MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER AD+A16189 | 3. RECIPIENT'S CATALOG NUMBER | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | A Quantitative Method for Determining | Final Report | | | Artillery Basic Loads of Ammunition | 6. PERFORMING ORG. REPORT NUMBER 6 August 1985 | | | 7. AUTHOR(*) CPT Daniel J. Bonney | 8. CONTRACT OR GRANT NUMBER(#) | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Student, HQDA, MILPERCEN (DAPC-OPA-E) 200 Stovall St Alexandria VA 22332 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | 11. CONTROLLING OFFICE NAME AND ADDRESS HQDA, MILPERCEN | 12. REPORT DATE 6 August 1985 | | | ATTN: DAPC-OPA-E, 200 Stovall St
Alexandria VA 22332 | 13. NUMBER OF PAGES 70 | | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | Unclassified | | | Approved for public release, distribution unlimited | 15. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) This document has been approved for public release and sale; its distribution is unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) Thesis for completion of Master of Engineering Administration, University of Utah Artillery Basic Loads, Linear Programming Applications, Vehicle Reliability Estimates, Target Value Assignment 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) ABSTRACT (Continue on reverse state if measures and identity by block number) This report recommends a quantitative method for determining the unit basic load of ammunition which will increase the combat effectiveness of all artillery units. First, units can estimate the maximum amount of ammunition which can be carried by solving a series of simple linear programming problems. This amount is then reduced by applying vehicle reliability SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) estimates to determine the expected number of complete rounds available for combat. By assigning a numerical combat power value to each expected target by a Delphi Method and selecting the optimum munition to engage each target type, units can formulate a second linear program which optimizes overall effectiveness. The solution to this linear program, constrained by the number of complete rounds available and the number of targets acquired, gives the amount of ammunition by type which should be carried. The nature of this linear programing formulation is such that a manual solution method, which yields results identical to the linear programing solution, can be employed. UNCLASSIFIED A Quantitative Method for Determining Artillery Basic Loads of Ammunition Daniel J. Bonney, CPT Final Report, 6 Aug 1985 Approved for public release, distribution unlimited University of Utah, Salt Lake City, Utah Master of Engineering Administration ## A QUANTITATIVE METHOD FOR DETERMINING ARTILLERY BASIC LOADS OF AMMUNITION bу Daniel J. Bonney Comprehensive Engineering Report Department of Mechanical and Industrial Engineering University of Utah 6 August 1985 This does not has been approved for pales and sale; its distraction on the graduated. A- # UNIVERSITY OF UTAH DIVISION OF INDUSTRIAL ENGINEERING ## SUPERVISORY COMMITTEE APPROVAL of a comprehensive engineering report submitted by Daniel John Bonney I have read this comprehensive engineering report and have found it to be of satisfactory quality for a Master of Engineering Administration degree. | 101 | 17/8 | 3 | |------|------|----| | Date | / | ,* | Dr. Sanford Baum Chairman, Supervisory Committee I have read this comprehensive engineering report and have found it to be of satisfactory quality for a Master of Engineering Administration degree. 14 Oct 85 Date Dr. James K. Strozier Member, Supervisory Committee I have read this comprehensive engineering report and have found it to be of satisfactory quality for a Master of Engineering Administration degree. 10 / 14 / 85 Date 2. Ladharamanan Dr. R. Radharamanan Member, Supervisory Committee #### ABSTRACT Army artillery units stationed worldwide must determine both the types and amounts of ammunition they will carry into combat: the unit basic load (UBL). Currently each unit independently determines its UBL; the decision is based solely on the experience of the unit commander. This report recommends a quantitative method for determining the UBL which will increase the combat effectiveness of all artillery units. Since the dimensions of all types of cannon ammunition components are virtually identical and the capacities of all vehicles are known, units can estimate the maximum amount of ammunition which can be carried by solving a series of simple linear programing problems. This amount is then reduced by applying vehicle reliability estimates to determine the expected number of complete rounds available for combat. The mixture of ammunition component types depends on munition effects, the expected target array, and the relative importance of targets. By assigning a numerical combat power value to each expected target by a Delphi Method and selecting the optimum munition to engage each target type, units can formulate a second linear program which optimizes overall effectiveness. The solution to this linear program, constrained by the number of complete rounds available and the number of targets acquired, gives the amount of ammunition by type which should be carried. The nature of this linear programing formulation is such that a manual solution method, which yields results identical to the linear programing solution, can be employed. Application of this method ensures that all factors influencing UBL composition are considered in detail. The solution of the optimum effectiveness problem, by either linear programing or manual means, and the analysis of the solution provide a basis for final decisions regarding exact UBL composition and loading location. The cost of applying the method is minimal, and all artillery units can apply the method to increase their combat effectiveness. | Accent | on Fer | | |---------------|------------------|----------| | Lino | ermoed | 1 | | By
Dict ib | tion/ | | | A | vailability | Codes | | Dist | Avail al
Spus | | | A-1 | | | ## TABLE OF CONTENTS | | | | Page | |--|--|--|--| | Abstract
Acknowle
Glossary
Executiv | edgment
y of Te | rms and Abbreviations | iii
vii
viii
x | | Chapter | I:
I.1
I.2
I.3
I.4
I.5
I.6 | Introduction Background Problem Definition Factors Influencing Basic Load Composition Measures of Artillery Unit Effectiveness Solution Method Selection Application of Linear Programing Approach to the UBL Problem Example Situation Applicability of Demonstrated Problem Solution | 1
2
3
7
9
11
13 | | Chapter | II:
II.1
II.2
II.3 | Estimation of Available Ammunition
Maximizing Use of Vehicle Capacity
Vehicle Reliability Estimates
Expected Available Ammunition | 16
18
21 | | Chapter | III.1
III.2
III.3
III.4
III.5
III.6 | Determination of Optimum Ammunition Type Mixture Expected Targets Expected Range Distribution Relative Target Values Engagement Level and Target Effects Ammunition Costs Maximizing Artillery Combat Effectiveness Analysis of Solution Application of Proportional Requirements | 22
24
25
27
29
29
32
33 | | Chapter | IV.1
IV.2
IV.3 | Implementation Constraints on Implementation Benefit/Cost Relation of UBL Problem A Heuristic Solution Summary of Solution Method | 35
35
36
37 | | Chapter | V.3 | Results and Conclusions Implementation Costs Implementation Benefits Areas for Continued Research Conclusion | 39
40
42
42 | | References | | | | | Appendi | х
А. | Characteristics and Effects of 155 mm Ammunition | 44 | | | vi | page | |----------------------------|---|--| | C.
D.
E.
F.
G. | Ammunition Component Dimensions Ammunition Carrying Vehicle Capacities An LP Maximizing M548 Capacity An LP Maximizing M520 Capacity Expected Number of Targets Acquired Expected Range Distribution Expected Long Range/Out of Range Targets | 47
48
49
51
53
54
55 | | | Relative Target Values and Ammunition Costs
An LP Maximizing the Decrease in Enemy
Combat Power | 57 | | L.
M.
N. | LP Solution and Sensitivity Analysis Estimated Optimum Load Optimum Loading Point of Departure Benefit/Cost Ratio Ranking Heuristic Solution Resume | 59
65
66
67
68
70 | and a section of the sections #### ACKNOWLEDGMENTS Without the encouragement and assistance of two primary groups of individuals completion of this report would not have been possible. The professors of the University of Utah Industrial Engineering Department, while consistently offering sound advise on specific aspects of this problem, have, more importantly, provided me with a solid program of instruction in the fundamentals of quantitative analysis.
Secondly, in my military career, I have been priviledged to serve with an outstanding group of commanders who have encouraged me to question, try innovative approaches, and have supported my sometimes errant decisions. The influence of these two groups has provided both the impetus and information required to complete this analysis. Finally, as in all my endeavors of the past ten years, the assistance of my wife, Kathy, has been immeasurable. ## viii ## GLOSSARY OF ABBREVIATIONS | AO - | Aerial observer | |----------|---| | APICM - | Anti-personnel improved conventional munitions projectile | | ASIC - | All source intelligence center | | ASP - | Ammunition supply point | | BC - | Battery commander | | DPICM - | Dual purpose improved conventional munitions projectile | | DS - | Direct support mission | | FASCAM - | Field artillery scatterable minefield projectile | | FDO - | Fire direction officer | | FEBA - | Forward edge of the battle area | | FO - | Forward observer | | FSO - | Fire support officer | | GB - | Green bag propellant charge | | GS - | General support mission | | GSR - | General support reinforcing mission | | HE - | High explosive projectile | | ILL - | Illuminating projectile | | JMEM - | Joint munitions effectiveness manuals | | LP - | Linear programing model | | MOE - | Measure of effectiveness | | MT - | Mechanical time fuze | | MTBF - | Mean time between failures | | M109A2 - | 155 mm self-propelled howitzer | | | | 8-ton wheeled cargo vehicle 6-ton tracked cargo vehicle M520 - M548 - OR -Operational readiness percent PD -Point detonating fuze Counter mortar radar Q = 36 - Q - 37 -Counter battery radar R -Reinforcing mission RAP -Rocket assisted projectile SMK or HC - Smoke projectile S-2 -Battalion intelligence officer Battalion operations officer S-3 - TACFIRE -Digital fire direction computer TOE -Table of organization and equipment Unit basic load of ammunition UBL - VT -Variable time or proximity fuze WB -White bag propellant charge White phosphorus projectile WP - Z8 -Zone 8 propellant charge Note: Non-standard abbreviations are used for target types which form the basis for linear programing decision variables. Target type abbreviations used in this study are listed in Appendix F. #### EXECUTIVE SUMMARY The unit basic load (UBL) is the quantity of ammunition components carried into combat by artillery units. This ammunition must sustain the combat operations of the unit during the initial stages of combat until resupply can be accomplished. Since many more targets will be acquired than can be engaged, the amount of complete rounds and the ammunition component types included in the UBL will be a primary determinant of the artillery unit's success in the initial stages of combat. Currently each battalion commander determines the composition of the UBL based on a subjective evaluation of his unit's mission, expected target array and load carrying vehicle capabilities. This approach fails to consider several factors affecting UBL composition. More importantly, the subjective approach does not firmly establish a sound measure of UBL effectiveness upon which UBL composition decisions may be based. In practice, this results in a wide variation between supposedly optimum UBL's. This report examines all factors affecting UBL composition, establishes a measure of effectiveness for the UBL, and recommends a quantitative approach to solving the UBL problem. The quantitative approach establishes ways to estimate: - a. Unit maximum carrying capacity - b. Ammunition vehicle reliabilities - c. Expected target types, numbers acquired and target range distributions - d. Situational relative target values - e. Effects of engagement on enemy combat power or engagements benefits - f. Ammunition amounts and types required for engagement or engagement costs. These estimates are then included in a logical, sequential method whose ultimate objective is to maximize the decrease in enemy combat power, as quantified by the relative target values, constrained by the total amount of available ammunition and the number of targets which will be acquired. A linear programing approach to optimization is developed which leads directly to a manual heuristic solution method that yields results identical to the linear programing solution. The manual solution method can be implemented in all active artillery units with a minimum of training and requires no external computer support. The quantitative method provides a solution which specifies which targets should be engaged in combat, the level of engagement, and the proportion of ammunition components by type which should be included in the UBL. While the limited state of the art of target value assessment precludes direct application of the solution values to the UBL, the solution values and their sensitivity to changes in relative target values gives the battalion commander a sound basis for final decisions regarding UBL composition and a thorough understanding of how UBL selection will influence his unit's effectiveness in combat. Additionally, the quantitative method requires analyses of vehicle reliabilities and target acquisition capabilities which will affect his unit's combat effectiveness and which he may not have considered separately. Application of quantitative UBL method will: - 1. Ensure that all key considerations are examined in detail - 2. Provide insight into the nature of both the UBL problem and artillery combat effectiveness that will assist in the final determination of UBL composition - 3. Identify possible problems in vehicle fleet reliability and target acquisition orientation that may hinder combat performance - 4. Increase awareness of the importance of target selection and assessment to combat effectiveness among the junior officers who provide fire support in combat. The only cost of implementing this method in a field unit is in the training time required to assemble data and complete the analysis. By combining data gathering with compatible regularly scheduled training, this cost is limited to an estimated 40 hours for the battalion S-3, who is in charge of the analysis, over and above current scheduled training. While continued study of target value assessment methods may improve the accuracy of the quantitative solution, the method can be applied now with a reasonable expectation of improving both UBL composition and artillery unit effectiveness. The wide ranging benefits which accrue from implementation of this quantitative method to determine UBL composition are both substantial and relevant to every field artillery battalion. Considering the minimal costs of implementation, every artillery unit with an active combat contingency mission should apply the method to reconsider their UBL composition. Even if no change in UBL is warranted, the benefits of the method's application may prove to be the margin of success in future combat operations. #### I. INTRODUCTION #### I.1 Background The mission of all field artillery units is to provide timely and accurate indirect fire support for maneuver forces. While many factors influence the ability to accomplish this mission, the type and quantity of ammunition available for expenditure is a primary determinant of artillery combat power. Without ammunition that can hit the targets which are located, and cause casualties to the wide variety of target types that are expected, no artillery unit can be effective. When ordered into a combat situation, artillery units draw a predetermined amount of ammunition from consolidated supply points. The unit carries the ammunition forward to its initial combat positions on its assigned load carrying vehicles. This quantity of ammunition, defined as the unit basic load (UBL), must sustain the unit's combat operations until forward resupply points can be established and more ammunition can be issued. Unlike simple rifle ammunition, artillery ammunition allows great flexibility in range, trajectory and target effects. This allows optimal use in a wide variety of tactical situations against different target types. A complete round of separate loading artillery ammunition is shown in Figure 1. Fuze Projectile Propelling charge Primer Figure 1. Components of a complete round of artillery ammunition. In a given tactical situation, the correct combination of these components will produce the maximum amount of casualties and/or materiel damage against a specific type of target. Obviously, both the quantity and types of ammunition components that are included in the unit basic load will determine the overall effectiveness of an artillery unit during the initial stages of combat. #### I.2 Problem Definition Since the unit basic load must be stored in readiness for possible contingencies, its exact composition must be determined prior to hostilities. Currently, artillery battalions independently determine their unit basic load. The artillery battalion commander considers: - 1. the battalion's mission - 2. the expected distribution of enemy targets - 3. the availability of cargo carrying vehicles. Based on these factors and his experience he subjectively determines the relative amounts of each type of component that will maximize his battalion's combat power. The maximum amount of ammunition which can be loaded on the unit's assigned vehicles, while complying with the commander's guidance on its relative composition, is determined experimentally by testing various vehicle load configurations using actual ammunition components. The inadequacy of this subjective/experimental approach is demonstrated by the wide variation of supposedly optimum UBL's determined by identical units facing similar expected enemy target arrays. A quantitative method to determine UBL's will improve the effectiveness of all artillery units by providing data on the quantity and type mixture which will optimize the battalion's combat power in a
specific tactical situation. The battalion commander can then review this quantitative data, examine the sensitivity of the models to changes in estimated values, and make an informed final decision on the composition of the unit basic load. At present, the factors affecting the UBL have been discussed in the literature but no quantitative procedure which will optimize the battalion's UBL with any degree of certainty exists. ## I.3 Factors Influencing Basic Load Composition In attempting to produce a quantitative method which will lead to an optimum effectiveness UBL, the factors which influence our decisions must be examined in detail. Both the availability and accuracy of existing data will be a primary determinant of which quantitative methods can be applied and the reliability of their results. The factors affecting the UBL problem range from those which can be determined with absolute certainty (ammunition component dimensions) and situational variables that may be reasonably estimated as expected values (vehicle reliability, expected threat) to those which are truly subjective and require assumptions (requirements for special munitions). Factors which can be determined with relative certainty include: a. Ammunition component dimensions. The physical dimensions of the variety of projectiles, fuzes and propellant charges will affect the unit's maximum carrying capacity. This data is readily available in technical manuals. b. Load carrying vehicle characteristics. The dimensions, reliability and number of available cargo vehicles determine the maximum amount of ammunition that can be expected to be available at the initial combat locations following tactical deployment from peacetime stations. Vehicle dimensions and capacities are listed in technical manuals and the number and types of authorized vehicles for each unit are found in Tables of Organization and Equipment (TOE). The failure of vehicles during deployment will reduce the amount of ammunition available for engagement. Fleet reliability can be estimated by application of reliability theory to experimentally determined data. The factors influencing the type mixture of ammunition are entirely dependent on the combat situation faced by the artillery battalion. These considerations and their impact on the UBL problem include: a. Artillery mission assignment. Field artillery battalions are assigned one of four standard missions: direct support (DS), reinforcing (R), general support (GS), general support reinforcing (GSR). Missions are assigned by higher headquarters as a method of allocating artillery combat power. Each standard mission defines the maneuver force which the artillery battalion will support in combat and consequently limits the expected target array to the enemy threat faced by the maneuver force supported. - the time required to set up forward ammunition supply points (ASP). This will determine the time during which the UBL may be expended. The plans of the maneuver force supported will influence the amount of special ammunition required to support the operation and reduce the amount of target effects ammunition available for target engagement. - Enemy situation. The organization, intentions and c. tactics of the enemy will affect the plans of friendly forces and will determine the type, amount and distribution of possible targets; the expected target array. Analysis of the expected threat is an art in its own right which far exceeds the scope and purpose of this paper. Fortunately, this analysis has been completed for a wide variety of possible contingencies and enough information to determine an expected target array for a specific situation is readily available. Since a single combination of artillery ammunition components will maximize the casualties and/or equipment damage on a particular type of target, the impact of the expected target array on the mixture of component types within the UBL is most significant. - d. Ammunition effectiveness. In addition to the importance of target type, the casualties caused by any shell/fuze combination are affected by target posture, terrain and weather. The propelling charge which will provide the best trajectory characteristics in a particular situation is solely a function of the range to the target. The casualty producing potential of various shell/fuze combinations has been determined experimentally by exhaustive testing and is tabulated in the joint munition effectiveness manuals (JMEM) and included in the tactical fire direction subroutines of the current fire direction computer (TACFIRE). e. Target acquisition assets available. Targets which can be engaged are acquired by forward observers, indirect fire locating radars, aerial observers, and a wide range of intelligence sources. The capabilities of these assets will determine the number and type of targets that will be acquired in a given situation. The location accuracy of each target agency will influence the amount of ammunition required to achieve a specified level of casualties on a target. The expected accuracy of each target acquisition asset has been determined experimentally and is included in the TACFIRE data base. The capabilities of each system are affected by terrain, weather and enemy situation in the area of combat operations. To provide a reasonable degree of accuracy, any UBL computation method must address each of these factors by applying the most accurate data available for the particular solution. The wide variation in current UBL's can be attributed to either inaccurate data bases or, more probably, a failure to consider one or more of the above factors. Due to the situational nature of many of the key variables to be considered, no method of computation will be foolproof. At a minimum, a quantitative method will ensure that no key considerations are overlooked. I.4 Measures of Artillery Unit Effectiveness The UBL that we determine will be a function of the variables discussed above and the overriding objectives which we hope an optimum UBL will accomplish. The measure of effectiveness (MOE) which we select will determine both the quantitative methods of solution available and how we will quantify the situational variables. Due to the complex nature of combat and the large number of variables which affect the ultimate outcome of any engagement, a wide variety of combat models have been developed during the last century. Each model attempts to predict the outcome of an engagement in hopes of indentifying those factors critical to success in combat. All define success in combat as accomplishment of a force's stated objective; the objectives have been stated in terms of seizure of terrain, speed of advance, destruction of enemy forces, minimization of friendly casualties, or some combination of these objectives. While this definition of success in combat is appropriate for maneuver forces, it is much too broad to apply to artillery units since all artillery units simply provide fire support to assist maneuver units in accomplishment of their objectives. Current U.S. doctrine focuses its attention on localized force strength ratios to predict the outcome of engagements. Success is defined as accomplishment of unit objectives which are defined in terms of terrain defended or gained and destruction of enemy forces to produce favorable force ratios. Based on histor- ical data, defenders will be successful if they are attacked by forces of less than twice their combat power. Attackers will be successful if they can concentrate six times the combat power of the defender. Figure 2 shows the relationship of force ratios to success in combat. Figure 2. Force ratios and expected outcome. Unlike some previous force ratio predictors which used detailed computations to determine exact force ratios based on the total number of units present on the battlefield, this representation is only presented to understand the current concept of battlefield dynamics. The local force ratio changes as units enter combat and casualties are inflicted. The curved line shown on Figure 2 represents a hypothetical engagement. The defender initially controls the terrain of his choice and enjoys a favorable strength ratio (1). After probing the defensive position the attacker deploys into an attack formation rapidly increasing his local strength (2). If enough combat power can be applied the attack will be successful (3). If the defender commits reserve forces sufficient to offset the attacker's arriving forces (4), given his inherent ability to inflict a higher relative amount of damage, his defense will be ultimately successful (5). Thus, the primary determinant of success in an engagement is the ability to maintain freedom of action and control the disposition of enemy forces in space and time. While this measurement of success remains too general for our purposes, this concept formed the basis for a series of studies known as the Fire Support Mission Area Analysis. The studies, presently ongoing, attempt to determine methods to increase the combat power of artillery units by suggesting changes in artillery tactics, equipment, munitions, organization and procedures. One of the results of this study suggests that the value of various target types is situational and that in a given situation, certain key targets, if destroyed, will greatly decrease the enemy's freedom of action and consequently his ability to attain favorable local strength ratios. Recognizing the limited current state of the art in target value assessment, our objective in combat should be to minimize the enemy's flexibility by maximizing the destruction of critical target types that are most important to the enemy's success in a particular situation. Thus the MOE for the unit basic load is the expected decrease in enemy combat power resulting from expenditure of the unit basic load. The quantification of this decrease, which we hope to maximize, will be discussed at length in
Chapter III. #### I.5 Solution Method Selection The quantitative method selected to solve the UBL problem must allow incorporation of all factors affecting the problem, optimize the MOE in a specific situation, be flexible enough to allow application in a wide variety of strategic and tactical situations, and allow implementation with a minimum amount of additional resources above those already available in the field. Considering our MOE it is apparent that we will be unable to quantify the benefits of any solution in monetary terms. Due to the large number of situational variables, simulation would at first appear to be a valid approach. However the available combat simulations and games do not consider many of the factors critical to the UBL problem. While additional rules could be developed, implementation in the field would require numerous iterations to achieve a reasonable expectation of an optimal solution. Since many of the variables are probabilistic and there are complex interrelationships between variables, nonlinear programing appears potentially useful. This approach, no matter how accurate, cannot be implemented in any unit without considerable training of users and provision of computer solution methods. Linear programing appears to provide a basis for an accurate solution which can be implemented with a minimum commitment of additional resources. We have identified a MOE which we hope to optimize and factors impacting on the problem which will serve as constraints. While the MOE and constraints must be quantified in some systematic manner, this approach appears to meet the accuracy and flexibility requirements. Linear programing computer packages, although not directly available to field units, are widely available and can be used with minimum training. The relatively straightforward formulation and solution of LP's as well as the availability of sensitivity analysis, to reconsider the coefficients determined for the key situational variables, appear to make the LP approach to the problem most appropriate. As will be shown in the analysis of the LP solution, the LP which solves the UBL problem will lead to a straightforward manual solution method whose accuracy will equal that of the LP formulation. I.6 Application of Linear Programing Approach to the UBL Problem While it is possible to develop a single LP formulation which will simultaneously consider all of the key factors, from an implementation standpoint it is preferable to develop a method which considers the various aspects of the problem sequentially. As long as optimum decisions are made at each stage of the process in view of the ultimate MOE, this approach should yield results approaching those of a single LP formulation. Given the above MOE, maximizing the number of complete rounds available in the initial combat positions will contribute to attainment of our ultimate objective. This amount is constrained by the carrying capacity of the vehicle fleet and loading requirements. Since all ammunition dimensions are similar and vehicle capacities known, a straightforward LP which estimates the maximum number of complete rounds loaded can be formulated and solved. This amount will be reduced by vehicle failures that can be predicted from reliability data, and the number of complete rounds expected to arrive can be determined. In combat the artillery battalion controls which targets, of the many available, will be engaged and how much ammunition should be expended during each engagement. They will be limited by the amount of ammunition available for target engagement and the number of targets located by the target acquisition system. Maximum effectiveness will only be attained if each target selected is engaged with the most effective munition for that target type. Since target values and ammunition effects are situational, a Delphi method to determine this information is applied. An LP can now be formulated with an objective of maximizing the decrease in the combat strength of important target types. By including the ammunition cost of each engagement in the LP, the solution will indicate: - 1. which targets should be engaged - 2. the level of each engagement - 3. the amount of each type of ammunition component required to support the selected engagements within the ammunition amount available. In addition to providing the solution to the UBL problem, the LP solution will provide sensitivity data that may indicate that the coefficients of the decision variables which were determined by the Delphi method may require further revision. This general approach to the problem appears promising. However, further analysis requires explicit statement of the LP's proposed. Due to the large number of situational values that impact on the problem, the most efficient development and explanation requires the introduction of an example problem which demonstrates the basic method of solution as well as developing the analysis. The situation presented will portray a possible strategic and tactical situation but, due to classification of actual unit missions and plans, any similarity to any real unit or plan is purely coincidental. #### I.7 Example Situation The 1st Battalion, 83rd Field Artillery (1/83 FA) is a 155 mm howitzer battalion stationed in West Germany. Its authorized equipment includes: - 1. Eighteen M109A2, 155 mm self-propelled howitzers - 2. Eighteen M548, 6-ton tracked cargo carriers - 3. Eighteen M520, 8-ton wheeled cargo carriers - 4. Thirty-six 1 1/2 ton ammunition trailers, one for each M548 and M520 In the event of imminent hostilities the battalion will be ordered to execute its contingency plans. Based on intelligence estimates, this will occur a minimum of 36 hours prior to the primary Warsaw Pact forces entry into West German territory. Upon alert, the battalion loads its combat equipment and moves in convoy to an ammunition storage depot located 65 km from its peacetime location. At the depot, the battalion, assisted by the forklifts and ammunition handlers stationed at the depot, loads the UBL on its assigned cargo vehicles. Once ammunition loading is complete, the battalion moves to its initial combat locations, a distance of 225 km by its authorized route. The total time from alert to occupation of initial positions requires 26 hours. Upon arrival, the battalion will have 10 hours to prepare for combat. At the commencement of hostilities, the battalion's mission is to provide direct support to a U.S. maneuver brigade which includes two mechanized infantry battalions and one armored battalion. The brigade defends a sector 15 kilometers wide. The terrain in the brigade's sector is hilly and approximately 60% of the area is heavily wooded. Current brigade plans call for the emplacement of six field artillery delivered minefields in all situations and eight contingent minefields. In addition, artillery smoke is required to screen the movement of one company-sized team during the brigade's defense. No major expenditure of artillery illumination is planned. Resupply of ammunition will be impossible until 72 hours after initial alert. The brigade is expected to be opposed by a Warsaw Pact Motorized Rifle Division. The two primary avenues of approach into the brigade sector can support one regiment abreast. Intelligence indicates that the tactics and equipment of this division are typical of a Soviet division. The division is expected to conduct a movement to contact until encountering forward U.S. elements, then deploy into attack formation to conduct an attack from the march with an ultimate objective located 70 km to the rear of forward U.S. forces. The target acquisiton assets available to 1/83 FA include: - 1. One Q-36 counter mortar radar attached to 1/83 FA - 2. One Q-37 counter battery radar located in the brigade sector - 3. Forward observer teams attached to each maneuver company - 4. Two aerial observers under 1/83 FA operational control - 5. Access to all-source targeting information through the TACFIRE system. - I.8 Applicability of Demonstrated Problem Solution The general situation presented above provides enough information to apply the proposed solution method in detail. Before continuing several cautions are in order. In addition to the conjectural nature of the situation above, classification of target value, target acquisition and ammunition effectiveness data precludes the use of actual data. Estimation of relative values will be employed so that realism of the solution method is not compromised. However, the only valid conclusions which can be drawn from this analysis are limited to the appropriateness of the solution method. Any other inferences from the basic data or the specific UBL computed for the example situation will be totally invalid. With this caution in mind, the UBL which maximizes the combat effectiveness of 1/83 FA in this particular situation will now be determined. #### II. ESTIMATION OF AVAILABLE AMMUNITION The tactical situation indicates we will acquire many more targets than we will be able to engage due to the limited amount of ammunition we can carry. Due to the slight difference in ammunition component dimensions (Appendix B) the type mixture of ammunition will affect our maximum carrying capacity. However we cannot determine which targets should be engaged without constraining the total amount of ammunition available. Since the component dimensions are similar, a reasonable approach would be to first estimate the maximum carrying capacity using the average component dimensions. #### II. 1 Maximizing Use of Vehicle Capacity Given the known characteristics of ammunition components and load carrying vehicles, a single LP formulation would maximize the total unit carrying capacity. However the solution may indicate that all of one type component be loaded on one type vehicle. Recognizing that some vehicles will fail during deployment and that the vehicles will be positioned in three distinct
locations upon arrival at the front, a uniform distribution of ammunition across the vehicle fleet is desired. A series of LP formulations, one for each type of load carrying vehicle and its assigned cargo trailer will alleviate this problem. The maximum carrying capacity of all cargo vehicles is constrained by: - 1. Weight capacity - 2. Volume capacity - 3. Floor space - 4. Vehicle loading and tiedown requirements - 5. Balance requirements. These basic constraints will apply to all vehicles with open cargo space. The M109A2 has preconfigured cargo space allowing 34 complete rounds to be carried. The M548 and 1 1/2 ton cargo trailer system has open cargo space and a LP must be formulated to estimate its maximum capacity. Our objective is to maximize the number of complete rounds carried on the vehicle/trailer system. We control the number of each component which will be loaded. The M548 must be loaded so that all components can be tied down; ammunition components may not be stacked. Thus we are constrained by floor space. In the trailer, we are constrained by volume since the load is stabilized by the walls of the trailer and tiedowns are not required. Both the vehicle and trailer are constrained by their highway weight capacity which is 50% greater than the rated cross country capacity; i.e. the highway capacity of the 6-ton M548 is 9 tons. The LP formulations and solutions for both the M548 and M520 are included in Appendices D and E. A cursory glance at the LP solutions shows several inaccuracies. The solution does not provide integer values for the decision variables but indicates we should load fractions of pallets and fuze boxes. While it is possible to load single rounds and fuzes this will increase the time to complete loading. Due to the irregular shape of single components we are unable to accurately portray their inclusion in the LP formulations. While other methods are available that will alleviate this problem, specifically a branch and bound approach, a search for greater accuracy at this point will not be cost effective. Assuming we will load single components, the non-integer solution will provide an estimate of maximum carrying capacity higher than any integer solution. Multiplying the maximum capacity of each vehicle by the number of each type vehicle and summing these products yields an estimated battalion maximum carrying capacity of 5130 complete rounds. The maximum capacity determined experimentally by a unit in Germany using a mixture of component types was 4980 complete rounds. Obviously, the LP solution provides a relatively accurate representation of true capacity. The non-integer LP provides an absolute upper limit on carrying capacity that may not be attained when we attempt to physically load the number of components in the LP solution. As long as units utilize all available space to load complete rounds of ammunition without exceeding vehicle weight capacities, their experimental maximum carrying capacity will approach the quantity determined in the LP. Consequently units may determine their maximum capacity experimentally without resorting to LP formulations. #### II.2 Vehicle Reliability Estimates Unfortunately, all the historical data needed to estimate vehicle fleet mission reliability is unavailable in existing maintenance records at unit level. Only the monthly operational readiness (OR) rate for each vehicle type is maintained on file. The operational readiness rate is computed by: The OR rate will allow us to estimate how many vehicles are available when deployment is ordered but provides no information on the number of vehicles we can expect to arrive fully loaded in the initial combat locations. To estimate mission reliability we must assemble failure data for the vehicle fleet under conditions approximating those we will encounter during deployment. This data can be collected in conjunction with high vehicle use periods during major field exercises. The specific data requirements will depend upon how we model the failure distribution. Since the average life of a vehicle in a unit is about five years and vehicles are replaced at mileages corresponding to an increase in the failure rate, we can reasonably assume that at the time of deployment: - 1. All vehicles will have passed the initial high failure period. - 2. No vehicles have entered the end of life high failure period. We can reasonably assume that vehicle failures will be exponentially distributed. The exponential distribution is defined by only one parameter, the mean time between failures (MTBF), which can be estimated by: $$MTBF = M - r$$ where M is the fleet mileage and r is the number of failures. To determine the MTBF we must simply document the total fleet mileage and the number of failures during a major exercise or training period. The mission reliability is given by: $$R(m) = \exp \left[- m - MTBF \right]$$ where m is the required mission mileage. The number of vehicles, X, which will successfully complete deployment is binomially distributed with an expected value $$E(X) = n \times R(m)$$ where n is the number of vehicles operational at deployment. The number of vehicles expected to be operational at deployment can be determined using the relationship: $$E(n) = f \times OR$$ where f is the total number of vehicles in the fleet. Returning to the sample problem we first assemble the required data during a major training density. This data is given in Table 1. Table 1. Fleet reliability data. | Vehicle type | Fleet Miles (M) | Failures (r) | OR | |--------------|-----------------|--------------|-------------| | M109A2 | 4231 | 3 | 93% | | M548 | 3563 | 5 | 86 % | | M520 | 2298 | 6 | 82% | Based on this data we compute the number of vehicles expected to arrive at the initial combat locations 180 miles from garrison. The results are provided in Table 2. Table 2. Expected vehicle arrivals. | Vehicle
Type | Fleet
<u>Size</u> | Number
<u>Deployable</u> | Mission
Reliability | Number
<u>Arriving</u> | |-----------------|----------------------|-----------------------------|------------------------|---------------------------| | M109A2 | 18 | 17 | .880 | 15 | | M548 | 18 | 15 | .777 | 12 | | M520 | 18 | 15 | .625 | 9 | Having determined the maximum capacity of each vehicle type and the number we expect to arrive at the initial combat locations we can compute the amount of ammunition expected to be available in the initial combat locations. # II.3 Expected Available Ammunition The expected available ammunition is computed in Table 3. Table 3. Expected available ammunition. | Vehicle
Type | Max.Capacity | Number
Arriving | Type
<u>Vehicle Total</u> | |-----------------|--------------|--------------------|------------------------------| | M109A2 | 34 | 15 | 510 | | M548 | 106 | 12 | 1272 | | M520 | 192 | 9 | 1728 | | • | | Unit Total | 3510 | It must be emphasized that this amount is only an estimate which we will use as a constraint on our ability to engage targets. Once we have determined what targets we should engage and the amounts of ammunition required to support these engagements within the expected available amount, we must reconsider how to load the desired ammunition mixture on the available vehicles. This will be discussed in Chapter IV. # III. DETERMINATION OF OPTIMUM AMMUNITION TYPE MIXTURE Within the total expected amount of available ammunition our ultimate objective is to maximize the decrease in enemy combat power. Our ability to accomplish this objective will be limited by: - 1. The number of each type of target acquired - 2. The amount of expected available ammunition. The situational nature of the target array and the relative values of acquired target types that will allow us to quantify the decrease in enemy combat power force us to make reasonable estimates for some variables; no better information is available. The result we seek in this analysis is the proportion of each type of ammunition within the total expected available amount that yields optimum results in combat. Once we have determined these proportions we must return to the loading problem and maximize the total amount loaded constrained now by vehicle capacities and the optimum proportion of types for our combat situation. ### III. 1. Expected Targets The expected targets that will be present on the battlefield, based on the threat analysis of our area of operations, are determined directly from references which list the organization, equipment and tactics of Warsaw Pact forces. The targets which will be considered are listed in Appendix F. The number of target types considered is limited by reasonable estimates of: - 1. Range - 2. Acquisition probability - 3. Target importance. We want to consider engaging any target which may contribute to the enemy combat power. However, even though we know that a mobile field bakery will be on the battlefield it will probably be out of range, its probability of acquisition is practically nil, and its importance during the first 36 hours of combat is minimal. Adding this target will only confuse the analysis. The size of target depends on Soviet tactics and corresponds to the size we would expect to acquire in combat. For example, maneuver units disperse a platoon over 250 meters, artillery batteries emplace in a 300 meter line formation, and air defense artillery weapons (ZSU-23-4) are employed in pairs within a 150 meter radius. With these considerations in mind, we establish the list of target types to be considered for engagement. Our ability to engage targets will be limited by our ability to accurately acquire targets on the battlefield. The target acquisition assets at our disposal range from forward observers equipped with binoculars to data received from the all source intelligence center (ASIC) which may be based on satellite photos and electromagnetic intercepts. The capabilities, limitations, and orientation of each source will determine the expected
number of each target type acquired. In the case of the forward observer we expect to acquire most targets within 3 km of the FEBA and the probability of acquisition of the Q-36 counter battery radar is well documented. The aerial observer's (AO) and ASIC's probabilities of acquisition can only be based on estimates made by each AO and the chief of the ASIC. By multiplying the expected number of targets by the probability of acquisition, we determine the expected number of each target type acquired. ### III. 2 Expected Range Distribution The range to each target will be a function of acquisition distance and positioning of friendly artillery batteries. These data are included in Appendix G. Since our positions will be located 5-7 km behind the FEBA and Soviet doctrine predicts a disposition of forces we determine an expected range distribution or more correctly the statistical range of expected target ranges. Our objectives here are to determine what targets will be out of range, which targets must be engaged at extended range requiring RAP, and the appropriate mixture of propellant types to support engagements of all targets which will be engaged. Assuming a normal distribution of each target type's range, the statistical range is: Range = Maximum Expected Range - Minimum Expected Range The standard deviation of each distribution may be estimated by: Standard Deviation = Range and the mean by: Mean = Minimum Expected Range + $\frac{\text{Range}}{2}$ Having determined the parameters of the distribution the standard normal variable, Z, can be determined: $$Z = \frac{X - Mean}{Standard Deviation}$$ where X is the normally distributed variable of interest, in our case the range limits of each propellant type. By referring to a standard normal table, we can determine the proportions of propellant type to support engagements of each target type. Applying the results of these computations to the expected acquired target quantities we find that several targets will be acquired at ranges beyond our capability, and several long range targets must be engaged with rocket assisted projectiles (RAP) rather than with a more effective projectile. This information is included in Appendix H. ## III. 3 Relative Target Values Recalling that our objective is to maximize the decrease in the enemy's combat power and that the importance of each target is situational we must quantify the relative values of the available target types. Any calculation which includes only the firepower of weapons systems is clearly inappropriate since the situation is not considered and non-weapon type targets, radars, headquarters, etc., will have no value. An estimate made by one individual, no matter how skilled or experienced, will not reflect the different situations impacting on target importance across the brigade's 15 km sector. While we have no group of target value assignment experts, we do have individuals who understand both the general brigade plan of operations and are intimately familiar with a specific aspect of the threat or enemy dispositions in a small area. By designing a Delphi method to assign values to each target type, conflicting opinions can be reduced while ensuring that the most accurate reflection of target values across the brigade sector are determined. The battalion operations officer, in charge of controlling the process, would determine the most qualified experts from each of several groups: fire support officers, forward observers, battery commanders and operations/intelligence officers. Each expert would be required to review current combat plans and threat estimates as well as the doctrinal information regarding target selection. Each expert would then be asked to assign a value to each target type under consideration relative to a common target with a fixed value; i.e. "Given the combat situation assume that the combat importance of a tank platoon is 100. Assign values to the other listed targets in the situation faced by the unit you support. Thus if you consider an artill "y battery twice as important as a tank platoon assign it a value of 200." Additionally, the maximum possible value should be established to limit the range of responses. While all respondents should assign values to all target types, the controller should consider responses based of his knowledge of the respondent. A company level FO cannot reliably estimate the value of an opposing force division headquarters but can assess values of maneuver targets expected in his company sector. The controller then determines the median value and the values of the quartile limits. This information is then provided to the respondents who reconsider their initial values, assign a revised value to each target type, and provide a reason for any value assigned outside the quartile limits. The controller determines the new median and quartile values as well as summarizing any key arguments proposed during round two and returns this information to the respondents for a final revision. This process could continue until the range of values does not decrease from one round to the next. However in this case continuation beyond the third round is probably unnecessary. In most applications the Delphi process attempts to determine an agreed upon median value. While this is true of some of the targets we are considering (division headquarters, multiple rocket launcher), some target values will vary across the brigade front. A dismounted infantry platoon in a heavily wooded sector will be a much more important target than the same platoon in an area where targets can be spotted at a distance of 3000 meters. In this case it would be more appropriate to compute and use a mean relative target value. The importance of the controller in this procedure is obvious since he must decide which responses are valid and interpret the data to determine the accepted relative target value. While this process has not been tested in an actual unit there are no other reasonable methods of assigning values in this situation. Sample round one experiments, using a sample of three experienced Army officers, show that the relative values assigned on round one will be within ± 20 on most targets and that the relative value order of targets will be similar. Assuming that we have completed this process, the relative target values for each target type are given in Appendix I. #### III. 4 Engagement Level and Target Effects In addition to deciding which targets to engage, we control the number of rounds that will be expended on each of the acquired targets. While we can determine the expected percent of casualties and/or equipment destroyed from the JMEMS or TACFIRE, the percent casualties does not translate directly into a percent reduction in combat power. If we fire a few rounds at a target, we will obtain no casualties but the target will certainly disperse and seek cover reducing its combat power for a short time. Conversely, we need not cause 100% casualties to make a unit completely ineffective in combat. The relationship between ammunition expenditure, percent casualties and target combat power for a hypothetical target is shown in Figure 3. Figure 3. Relationship of casualties, combat power and ammunition expended Since we are considering an area type target, initial rounds cause no casualties. Once sufficient coverage of the target is attained, casualties are caused but the rate of casualties decreases as vehicles and personnel disperse and take protective measures. Combat power decreases sharply as initial rounds are received. If expenditure continues, casualties and vehicle damages occur until the remaining personnel and vehicles can no longer perform a combat mission effectively. While the inflection points on the combat power curve or its parameters cannot be determined, historical analysis of units in combat indicates that: 1. Units suffering 30% casualties will be combat ineffective over the long term. - 2. Units suffering 10% casualties will be ineffective for a short period and then continue combat at a significantly reduced effectiveness estimated at 70% of their original effectiveness. - 3. Units receiving low volume fires will be ineffective only while receiving fires and then continue more cautiously resulting in an estimated 5% decrease in offensive effectiveness. #### III.5 Ammunition Costs We have decided which targets should be considered for engagement and the possible levels of engagement for each target. Recognizing we will be limited by the amount of available ammunition, we will fire the most efficient shell/fuze combination at each target type. Suppression (S) of actively firing targets requires expenditure of six HEVT rounds reducing target combat power by 5%. Engagement to limit (L) produces 10% casualties and a 30% decrease in target combat power. Destruction (D) produces 30% casualties and renders the target combat ineffective. Having directly related casualties to combat power, the ammunition cost to limit or destroy a target's combat power can be determined directly from the JMEM or TACFIRE. Due to classification of actual values approximate ammunition requirements, or costs, have been assumed and are included in Appendix I. # III. 6 Maximizing Artillery Combat Effectiveness All information required to formulate a linear programing problem which will determine the composition of the UBL which maximizes the decrease in enemy combat power described in terms of relative target values is now available. The LP formulation for our sample situation is given in Appendix J. The decision variables in the objective function are the number of engagements that should be made against each target type at a specific level of engagement. The first letter of each decision variable indicates the level of engagement, suppress, limit, or destroy, followed by the target type code. Long range targets which must be engaged with RAP, the last eight terms in the objective function, are
indicated by "L" following the target type code. The MOE which we have specified, the decrease in enemy combat power as a result of UBL expenditure, is reflected in the objective function which is the sum of the combat power decreases resulting from engagement of each target type. The coefficients of the decision variables are determined directly from the relative target values and the analysis of target effects: suppression decreases the relative combat value by 5% or .05 x relative target value, engagements to limit degrade combat effectiveness by 30% or .3 x relative target value, and engagements to destroy eliminate the target's relative target value. Our ability to maximize the decrease in enemy combat power is limited by the number of acquired targets of each type and the expected amount of available ammunnition. Constraints 2 through 22 and 32 state that for each target type the total number of engagements of that type must be less than the number acquired. For target types that may be engaged with RAP two constraints are necessary to ensure we do not engage targets at long range with other munitions, for example constraints 13 and 14. Constraints 23 through 30 reflect the fact that the amount of each ammunition type required to support the selected engagements equals the sum of the products of ammunition costs times the number of each type engagement. One constraint per shell/fuze combination is required. The constants in constraints 24 and 25 reflect the shells required to support the maneuver commander's special ammunition requirements for smoke (HC) and FASCAM. Constraint 31 specifies that the total number of rounds fired must be less than the total expected amount of ammunition available. These constraints, 2 through 32, will limit the value of the objective function. The remaining constraints will not influence the value of the objective function but are included to provide a direct solution determining the proportion of each type of component to be loaded. Constraints 33 and 34 compute the number of different propellant charge types needed to support the engagements selected based on the expected range distribution of the targets. The coefficients of the variables are determined by multiplying the ammunition cost times the charge selection percentage determined in Appendix G. Constraints 36 through 39 determine the number of fuzes by type to complete the selected engagements. Constraints 40 through 53 merely determine the percentage of each type component within the expected available amount of ammunition. The solution to the LP will tell us: - 1. Which targets should be engaged - 2. The amount of ammunition by type to support these engagements 3. The proportion of each component type that should be included in the UBL. By applying the optimal proportions to our initial attempts at maximizing the use of vehicle capacity we can determine the amount and type of components to be loaded on each vehicle. ### III. 7 Analysis of Solution As expected, the computer solution, Appendix K, provides the proportion of each type of ammunition that should be loaded to maximize the decrease in enemy combat power. Noting that we have 53 constraints in the LP formulation and only 47 non-zero variables in its solution, we realize this solution is degenerate. We know that alternative solutions exist which will yield the same value of the objective function. An examination of the sensitivity analysis shows that any decrease in the coefficient of ST will result in a different optimal solution while any increase in the coefficients of LID or LMORT will change our solution. While we cannot predict a unique optimal solution will result if we change the values of any or all of these coefficients we can gain valuable insight into the importance of the relative target values and ammunition costs to the optimal solution. If we compute the ratio of target value to ammunition cost for engagements ST, LID, and LMORT we find that they are equal. In essence, the relative target values we have specified state that we are indifferent among the following three options: - 1. Suppress 4 2/3 tank platoons with a total of 28 rounds - 2. Engage to limit 1 1/6 infantry platoons with a total of 28 rounds 3. Engage to limit 1 5/9 mortar platoons with a total of 28 rounds. Each of these alternatives will result in an equal increase in the value of the objective function. This result is consistent with the zero reduced costs specified for LMORT and LID. Unfortunately degeneracy limits the usefulness of the sensitivity analysis. If we are truly indifferent between options involving variables with a zero allowable increase or decrease in objective coefficients the LP solution is valid. If not, we must change objective function coefficients appropriately. When a non-degenerate solution is produced the reduced costs indicate the change in coefficients required to produce a revised optimal solution which will make that variable positive. This information is invaluable in reviewing the relative target values determined via the Delphi procedure. In any case, we have determined the optimal proportional mixture of ammunition types which should be included in our UBL. We will now reconsider the maximum use of vehicle capacity. III. 8 Application of Proportional Requirements Obviously, we could simply reformulate the maximum capacity LP's, Appendices D and E, using the exact dimensions for each component type with additional constraints to ensure that the desired proportions are attained. However, we will be faced once more with the fractional solution produced by a non-integer solution method. Given our desire to maintain a uniform distribution of component types across the vehicle fleet, we will be forced to distribute components based on immediate considerations which cannot be addressed in any quantitative method. A new series of LP formulations can only provide a point of departure for determining specific vehicle loading plans. However, we already have an acceptable point of departure; the estimated maximum capacity of each vehicle type and the desired proportional mix. By multiplying the maximum estimated capacity by the percentage mixture of each type component we can estimate the optimum load for each vehicle type. The results of these computations are given in Appendix L. To meet the equal distribution objective we must load single rounds and we still face the problem of deciding where to load fractional rounds. The exact location of loading will be determined not only by capacity but by considering how closely we must adhere to our proportion mixture desires, our desire to not load single components, as well as when we expect to fire the majority of each component type. By giving priority to loading only full pallets we can easily find a load configuration which does not exceed our vehicle capacity while approaching the desired equal distribution. Next we must load the components on each vehicle type to determine their exact location and ensure that vehicle capacities are not exceeded. Any remaining space can then be filled with single components, if we decide that is feasible, adding slightly to our total capacity and increasing our overall unit effectiveness. #### IV. IMPLEMENTATION # IV. 1 Constraints on Implementation While every unit has key personnel capable of applying this quantitative method without fully understanding the LP solution, no computerized LP solution program is readily available to field units. As explained previously, the maximum carrying capacity can be determined experimentally with acceptable accuracy. However manual solution of the LP which maximizes the decrease in enemy combat power would require additional training and its solution would be time consuming. If an alternate manual solution method can be developed, no other obstacles to implementation are expected. # IV. 2 Benefit/Cost Relation of the UBL Problem. In the sample problem solution we found that the solution was degenerate and that one of three decision variables could be positive and result in the same value of the objective function. If we compute the ratio of the coefficient of each variable in the objective function and ammunition required for each engagement, we find that this ratio is the same for the three variables LID, LMORT, and ST. Additionally, a review of the LP solution indicates that all targets of some types are engaged completely at a single engagement level while other targets are neglected completely. By computing the ratio of the engagement coefficients or benefits and ammunition costs, shown in Appendix N, we see that the engagements selected in the LP solution are, in general, those with high benefit/cost ratios. Consider for a moment a simple economics problem. We wish to maximize our profits or benefits constrained by our total budget. Additionally we are constrained by the maximum amount we can invest in each of several possible alternatives. Obviously to maximize profits we will: - 1. Spend the total budget - 2. Invest first in the alternative which provides the greatest return per unit investment up to the limit for that alternative - 3. Continue to select alternatives and invest completely in them until no money remains - 4. Not invest in alternatives with low returns on our investment. The similarity of the UBL problem to this example is apparent. #### IV. 3 A Heuristic Solution. The LP is formulated in such a way that application of a few rules and computations will allow its manual solution. The manual solution will not only approach the optimal computer solution it will yield identical values for the decision variables. The manual solution to the sample UBL problem is given in Appendix O. The target with the highest benefit/cost ratio, SBCP, is selected first, and the maximum number of engagements is conducted. The ammunition required is subtracted from the amount available and the target with the next highest
benefit/cost ratio is selected. The process continues until no ammunition is available to engage more targets. If a new engagement level for a target which has previously been engaged is considered the engagement levels must be compared. In the case of DBCP, the level of engagement increases contributing more to the value of the objective function. The SBCP engagements are canceled, the ammunition for SBCP credited to the remaining total, and DBCP selected for engagement. Later in the analysis we encounter LBCP. The level of engagement here is lower than DBCP which has already been selected so we do not cancel DBCP and let LBCP be zero. The manual solution in Appendix O does not include computation of ammunition type proportions or powder mixture. These values can easily be determined manually once the values of the decision variables have been found. # IV. 4 Summary of Solution Method A quantitative method that provides a solution to the UBL problem which can be implemented in active duty units has now been determined. The key steps in determining an optimum UBL are: - 1. Assemble basic data. - a. Maximum capacity for each cargo vehicle in complete rounds - b. Expected number and range distribution of each target type - c. Average OR rate - d. Number of failures and total fleet mileage by vehicle type during a high usage period - e. Ammunition costs to suppress, limit and destroy each target type expected. - 2. Determine relative target values for all expected targets by the Delphi method. - 3. Compute the total expected amount of available ammunition. - 4. Compute the target effect/ammunition cost ratio for each expected target. - 5. Select targets for engagement beginning with the highest ratio and continuing until the expected amount of available ammunition is expended. - 6. Compute the proportion of each type of ammunition component required to support the engagements selected. - 7. Determine the point of departure load plan for each vehicle type. - 8. By experiment, finalize exact amount and loading location for the UBL. As in all quantitative methods, a solution has been produced based on the best available information. This solution does not constitute an operational decision, but merely provides information upon which a sound decision may be based. Particularly in this situation, considering the method of assigning relative target values and their importance to the solution, sound judgement must be applied. While the manual solution does not provide a sensitivity analysis per se, the impact of the benefit/cost ratio on the solution gives a great deal of information to the decision maker. He can easily determine how much the ratio for a target not selected must increase to allow selection and what decrease will cause non-selection. #### V. RESULTS AND CONCLUSIONS #### V. 1 Implementation Costs The availability of a manual heuristic solution method minimizes the cost of implementation. Vehicle and ammunition dimensions are tabulated and available, and reliability data may be determined concurrent with regularly scheduled training activities. The only cost of implementation is the training time that must be spent to 1) determine relative target values via the Delphi method 2) compute required data, ammunition costs and range distributions, and 3) analyze recommended UBL composition. The costs in training time for these activities are estimated below: Table 4. Training time cost of implementation. | <u>Position</u> | Activity | Time | Required | |---------------------|---|------|----------------------------| | Battalion Commander | Analysis of results | 6 | hours | | \$2/\$3 | Data compilation,
Delphi control, and
computation | 40 | hours | | FDO | Ammunition cost computations | 6 | hours | | FSOs/FOs/BCs | Delphi method participants | _ | hours each/
hours total | The commander's analysis time is equivalent to the time he would spend considering the UBL problem using a less systematic approach. The activities of the FDO are easily completed concurrent with normal TACFIRE sustainment training. The effort required by the FSO's and FO's in completing the Delphi method analysis may be combined with required study and briefings on unit contingency missions which, while reducing the time cost of the UBL problem solution, will improve the accuracy of the Delphi method. The only time cost far above normal requirements is the time that must be spent by the S2/S3. Considering the benefits that will accrue from application of the method this cost is minimal. # V. 2 Implementation Benefits It may be tempting at this point to accept the UBL mixture of ammunition types given by the LP as the optimum mixture for a specific situation. A review of the procedure shows that the key factors in selecting targets for engagement are the relative target values of different target types, how casualties are expected to affect target combat power, and the ammunition cost for engagement. While we can determine the amount of ammunition required to cause a certain percentage of casualties and equipment damage with relative certainty, we can only estimate what impact casualties will have on an enemy target and what effect each engagement will have on the outcome of combat. The state of the art of target value assessment is not sufficiently advanced to give us a great deal of confidence in the results of any procedure which relies so heavily on the relative target values. If we cannot blindly accept the results of this time consuming procedure, what are the benefits? The quantitative approach to the UBL problem produces two primary benefits: - 1. It ensures that all factors impacting on the problem and its solution are identified and examined in detail - 2. It allows a greater understanding of what factors are critical to an artillery unit's success in combat, and how the UBL selection affects unit performance. The battalion commander, who makes the final decision on the UBL composition, must consider all the factors influencing basic load selection, analyze the recommended quantitative solution and determine the mixture that will best accomplish his unit's mission in combat. By examining the benefit/cost ratios for target engagements he can readily determine the change in relative target value needed to cause a target to be selected for engagement. In addition to providing information specific to UBL selection, the quantitative method provides data on vehicle reliability and target acquisition capabilities that he may not have previously considered separately. Once the importance of these factors to his combat effectiveness is recognized, he may decide that additional analyses of those areas are required. Obviously the UBL is not the only factor influencing artillery unit effectiveness in combat. We have assumed in this analysis that all targets will be located accurately and that the unit is capable of delivering munitions on target when acquired. The vast majority of training time in artillery units is spent to ensure that accuracy and timeliness standards can be met. However, in a combat situation where we are limited by the amount of ammunition available, target selection, munition selection and level of engagement selection are of the utmost importance to unit effectiveness. Since these factors are difficult to assess in training, very little training time is allocated to their consideration. The quantitative method for determining the UBL places primary emphasis on these critical but often neglected considerations. Each participant in the method, particularly the FSO's, FO's and FDO, must consider relative importance of targets and the ammunition type and quantity for engagement. While the quantitative method will assist in determining the best UBL for the combat situation, the knowledge and insight gained by the participants, who must make combat decisions as to both how and which targets should be engaged, will improve combat effectiveness no matter what final UBL composition is determined. #### V. 3 Areas for Continued Research Considering the critical importance of target values to artillery effectiveness, the information available in the field is woefully inadequate. Commanders in the field are left to determine what level of casualties are desired on each target type with very little information concerning how those casualties will influence the outcome of the battle. Continued efforts in the area of target value assessment, utilizing computer assisted simulations, and the effects of casualties on unit performance based on historical analysis, are needed. #### V. 4 Conclusion While it is impossible to quantify the wide ranging benefits of applying the quantitative method for determining the unit basic load, they are indeed substantial and, more importantly, relevant to an artillery unit's success in combat. Considering the minimal cost of the method in training time, every artillery unit with an active combat contingency mission should apply the quantitative method to reconsider their basic load composition. Even if it is decided that no change in the UBL composition is warranted, the training benefits which result from application of the method may prove to be the margin of success in the event of hostilities. #### REFERENCES - Department of the Army. Army Ammunition Data Sheets. Washington, D.C.: U. S. Government Printing Office, 1977. - Department of the Army. <u>Artillery Ammunition</u>. Washington, D.C.: U. S. Government Printing Office, 1967. - Department of the Army. <u>Field Artillery Cannon Battalion</u>. Washington, D.C.: U. S. Government Printing Office, 1983. - Department of the Army. <u>Fire Support in Combined Arms Operations</u>. Washington, D.C.: U.S. <u>Government Printing Office</u>, 1984. - Department of the Army. <u>Firing Tables for Cannon M185</u>. Washington, D.C.: U.S. Government Printing Office, 1983. - Department of the Army. How to
Conduct Training Exercises. Washington, D.C.: U.S. Government Printing Office, 1984. - Department of the Army. <u>The Soviet Army</u>. Washington, D.C.: U. S. Government Printing Office, 1984. - Dupuy, T.N. <u>Numbers, Predictions and War</u>. New York: The Bobbs-Merrill Company, Inc., 1979. - English, J. Morley, ed. <u>Cost Effectiveness</u>. New York: John Wiley and Sons, Inc., 1968. - Eppen, Gary D., and F. J. Gould. <u>Introductory Management Science</u>. New Jersey: Prentice-Hall, Inc., 1984. - Halloran, Joseph E. "Shell Game", Field Artillery Journal, 52:16-19 (September October 1984). - Kapur, K. C., and L. R. Lamberson. Reliability in Engineering Design. New York: John Wiley and Sons, 1977. - Sullivan, Bloomer D. and others. "Loaded to Kill," <u>Field</u> <u>Artillery Journal</u>, 51:10-14 (March-April 1983). - U. S. Army Armament Materiel Readiness Command. Reportable Item Listing for Worldwide Ammunition Requirements and Assets Report. Rock Island, Illinois: AAMRCOM, 1981. - U. S. Army Command and General Staff College. <u>Staff Officers</u> <u>Handbook</u>. Fort Leavenworth, Kansas: CGS Press, 1982. - U. S. Army Field Artillery School. <u>Fire Support Mission Area</u> Analysis II (Secret NOFORN). Fort Sill, Oklahoma: USAFAS, 1982. # Appendix A: Characteristics and Effects of 155 mm Ammunition. A complete round of artillery ammunition includes four interchangeable components: fuze, projectile, propelling charge and primer. To fire a round, one of each component is required. The howitzer crew threads the fuze into a machined recess in the nose of the projectile. The projectile and fuze are then rammed mechanically into the cannon bore so that the rotating band engages the rifling of the cannon. The correct type and number of powder increments are then placed in the breech behind the projectile and the breech block is closed. The primer is placed in a firing lock in the breech block. When the primer is fired it ignites the propelling charge which propels the projectile out the muzzle of the cannon. The primer used is determined by the type firing lock of the weapon system. Only one type primer is used for any weapon system. Since each primer weighs about 2 ounces and is the size of a rifle shell its impact on the UBL is negligible. Three types of propelling charges or powders are available for use in the 155 mm howitzer commonly referred to as green bag, white bag and Zone 8. The type powder and number of increments to be fired is determined based solely on gun target range. With computerized data computation, the charge which produces the least possible range probable error will be selected. However, except at the extreme end of a charge's range capability the increase in range probable error is minimal, resulting in an overlapping of acceptable ranges for the various charges. The optimum ranges for each powder type are: Green bag, M3 1600 - 9,000 meters White bag, M4 4600 - 14,000 meters Zone 8, M1191 9800 - 18,100 meters Targets out to 18,100 meters can be engaged with all types of shell/fuze combinations. Targets from 18,100 to 23,500 meters can be engaged only with the rocket assisted projectile described below. The shell/fuze combination determines the effects of the round on the target. Special effects shells are those which do not primarily produce direct personnel or material damage. Special effects shells include: field artillery scatterable mines (FASCAM), illumination (ILL) and smoke (SMK). Each of these projectiles uses a single type of compatible fuze. Casualty producing shells include convential munitions, which are steel shells filled with an explosive element, and improved conventional munitions that release explosive submunitions. There are three conventional munitions: high explosive (HE), rocket assisted projectile (RAP), and white phosphorus (WP). The HE and RAP projectiles are filled with TNT and may be fuzed with either a point detonating (PD) fuze causing a ground burst or a time fuze, mechanical (MT) or proximity (VT), causing an air burst. Casualties are produced by fragments of the shell casing. RAP target effects are similar to HE effects except that the RAP allows engagement of targets at extended range. WP causes material damage by spreading burning pieces of phosphorus on the target area igniting flammable substances. It is always fired with a PD fuze. Improved conventional munitions include antipersonnel (APICM) and dual purpose (DPICM) rounds. APICM disperses fragmentation bomblets on the target area causing personnel casualties. DPICM disperses a combination of antipersonnel fragmentation and anti-vehicle shaped charge bomblets. Both APICM and DPICM use a mechanical time fuze only. In addition to these standard components, a variety of other munitions are available which are not considered in the UBL computation. Nuclear and chemical projectiles are available but they are not included in the UBL due to the strict control of their employment and transport. Terminally guided projectiles are now being produced but worldwide fielding is not projected for several years. Until fielding of terminally guided projectiles, artillery remains an area fire weapon. Target effects depend on the dispersion of fragments or submunitions on the target area. While projectiles are designed to maximize their effects, a single shell has a very low probability of causing any target effects. Consequently, a large number of shells must be fired to produce a significant level of damage, especially against armored targets. Appendix B: Ammunition Component Dimensions | Weight Dimensions (1bs) (HxLxW (inches)) Note | M3 29.0 33.8 x 6.4 x 6.4 2 per container
M4 30.5 27.8 x 7.4 x 7.4 1 per container
70.0 29.3 x 8.3 x 8.3 1 per container | 874 39.4 x 29.1 x 14.5 Pallet of 8
782 29.1 x 32 x 13.6
727 27.1 x 32 x 13.6
797 27.1 x 32 x 13.6
780 38.8 x 29 x 14.5
830 27.1 x 32 x 13.6
804 27.1 x 32 x 13.6
804 27.1 x 32 x 13.6
804 27.1 x 32 x 13.6
804 27.1 x 32 x 14.5 | 16 3 10 8 1 4 10 8 3 1 | |---|---|--|------------------------| | We
Type | Green Bag M3 29
White Bag M4 30
Zone 8 70 | FASCAM ILL SMK SMK HE RAP WP APICM 878 | ין רוא | | Component | Propellant
Charges | Projectiles | F1900 | # Appendix C: Ammunition Carrying Vehicle Capacities M109A2, 155mm Self-Propelled Howitzer: Preconfigured internal ammunition racks Maximum capacity: 34 complete rounds # M548, 6-Ton Tracked Cargo Carrier: | Weight Capacity (Highway) | 9 | tons | |---------------------------|-------|---------| | Cargo Width | 80 | in. | | Cargo Length | 102 | in. | | Floor Space | 8,160 | sq. in. | # M520, 8-Ton Cargo Carrier: | Weight Capacity (Highway) | 12 | tons | |---------------------------|--------|---------| | Cargo Width | 96 | in. | | Cargo Length | 189 | in. | | Floor Space | 18,144 | sq. in. | # 1 1/2-Ton Ammunition Trailer: | Weight Capacity | (Highway) | 2.25 | tons | 3 | |-----------------|-----------|---------|------|-----| | Cargo Width | - , | 54 | in. | | | Cargo Width | | 54 | in. | | | Wall Height | | 36 | in. | | | Cargo Volume | | 104,976 | cu. | in. | 823 18000.000000 INCREASE INFINITY DECREASE ``` - 2 % -Maximize number of projectile: loaded EMEGECT 910 FAL1 - 43 FGN1 - 55 FUZ1 (= -548 weight constraint \varepsilon) 15000 -Trailer weight limit 810 PALS + 43 POWS + 55 FUZS (= 4533 3) -548 floorspace limit 420 PALI + 56 POW1 + 118 FUZ1 (= 8160 4) -Trailer volume limit 13850 FAL2 + 1688 POW2 + 688 FUZ2 (= 104976 5) - projectiles = fuzes PAL1 + PALE - 2 FUZ1 - 2 FUZ2 = 0 E) 8 PAL1 + 8 PAL2 - FOW1 - POW2 = - projectiles = powders 7) Ċ, - E PALI - 8 PALE + TOTRND = ٤) END LP OPTIMUM FOUND AT ETER DEJECTIVE FUNCTION VALUE 13. 2540959 Quantity of components to be 1) loaded on M548, (1) and traile JARIABLE VALUE REDUCED COST (2) FAL1 13.254067 . 5000000 PALE . ଉପ୍ତର୍ଶ୍ୱର .045321 FGW1 46.308633 . ಎಂಎಎಎಎ FUZ1 . 0000000 .110615 FOWE 59.724062 . 2000000 FUZE 6.627043 . cooooo 106.032695 TOTRND . ១១០០០០ Maximum capacity in complete rounds ROW SLACK OR SURPLUS DUAL PRICES 5272, 918274 . 200000 \Xi) 3) 1567.377930 . 200920 4) . ୧୯୯୧୧ .001138 5) . 000000 .000033 €) . 0000000 .011859 7) . ୭୯୭୧୧୬ .063751 8) . 0000020 . 000000 NO. ITERATIONS= RANGES IN WHICH THE BASIS IS UNCHANGED OBJ COEFFICIENT RANGES VARIABLE CURRENT ALLOWABLE ALLOWARLE COEF INCREASE DECREASE PAL1 1.000000 INFINITY . 043356 PALE 1.000000 .045321 INFINITY POWI . ଉପ୍ରତ୍ତ୍ର .025781 . 082535 FUZ1 . ଉପ୍ତପ୍ତତ INFINITY .110615 POWS . 200030 .281739 .005525 FUZ2 . 2000000 INFINITY .104818 TOTRND . 2020000 INFINITY .125000 RIGHTHAND SIDE RANGES ROW CURRENT ALLOWABLE ALLOWABLE ``` | ڌ | 4500.000000 | INFINITY | 1567.377933 | |---|---|--------------|---------------| | 4 | 8160. ଉପ୍ୟସ୍ତ | 3986.080994 | 4969.240112 | | 5 | 104976.000000 | 59799.759277 | 102324.110352 | | Š | . ଉଉଉଉଉଉ | 13.413152 | 81.338052 | | 7 | . ଉଉଉଉଉର | 96.853080 | 207.903858 | | д | . ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค.ค | INFINITY | 106,033695 | 24000, 000000 430.508504 ``` MAX PALS + EA.4 -Maximize number of projectil BUBUECT TO loaded 810 FALS + 43 FOXS + EE FUZS (= -M520 weight limit 2) E-000 3) 810 PAL4 + 43 POW4 + 55 FUZ4 (= -Trailer weight limit 4500 428 PAL3 + 56 POW3 + 118 FUZ3 (= 4) 15144 -M520 floor space 5) 13860 PAL4 + 1688 POW4 + 688 FUZ4 (= -Trailer volume limit 184976 £) PAL3 + PAL4 - 2 FUI3 - 2 FUI4 = -#projectiles =#fuzes C 7) 8 FAL3 + 8 FAL4 - FDW3 - FDW4 = -#projectiles =#powders 0 - 8 FALS - 8 FAL4 + TOTRND = END LP OPTIMUM FOUND AT STEP CEJECTIVE FUNCTION VALUE 1) Quantity of components
to be 5 24.1218789 loaded on M520 (3) and traile VARIABLE VALUE REDUCED COST PALE 20.652308 . 0000000 FALM 3.469571 . 0000000 EGWZ 169.107E91 .000000 FUZ3 . 000000 . 0000000 POW4 23.857340 . 0000000 FUZ4 12.060939 . 0000000 TOTEND 192, 975021 . ଉପ୍ରତ୍ରହ୍ୟ Maximum capacity of complete : rounds = DW SLACK OR SURPLUS DUAL PRICES 2) . 0000000 .000846 3) . 6999999 . 000845 4) . 999999 . ១១០១១១ 5) 9095.409954 . ୧୧୭୧୧୫ 6) . 0000000 .023975 7) . 600000 .838294 3 . 2009903 .000000 NO. ITERATIONS= RANGES IN WHICH THE BASIS IS UNCHANGED CBJ COEFFICIENT RANGES JARIABLE CURRENT ALLOWABLE ALLOWAPLE COEF INCREASE DECREASE PALZ 1.000000 . 0000000 .412511 PAL4 1.000000 .702450 . മദ്ദേദ്ദേ POW3 . 000003 .055015 . ଉପ୍ୟସ୍ତର FUZ3 . 000000 . 232922 INFINITY FDW4 . 090000 . 0000000 .038202 FUZ4 . 0000000 INFINITY . 000000 TOTRND . 6000000 INFINITY .125000 RIGHTHAND SIDE RANGES ROW CURRENT ALLOWARLE ALLOWERLE RHS INCREASE DECREASE ``` | 3 | 4500. 202020 | 385.270378 | 3524.907684 | |---|----------------|------------|-------------| | 4 | 18144. ହଉହଉତ୍ତ | 804.417740 | 319.452225 | | 5 | 164976. ହଉଉଉଉଉ | INFINITY | 9025.402954 | | 5 | . ଅସ୍ତ୍ରୟର | 24.696707 | 128.178461 | | 7 | . ଉଉଉଉଉଉ | 33.670760 | 13.259481 | | 8 | . മാമമമാ | INFINITY | 192 275071 | Appendix F: Expected Number of Targets Acquired Probability | Target Type | Abbreviation | Total | Acquisition
Agency | of
Acquisition | Number
Acquired | |---------------------------------|--------------|-------|-----------------------|-------------------|--------------------| | Tank Platoon, T-62 | H | 54 | FO/AO | 9. | 32 | | Infantry Platoon, Mounted BTR | IBTR | 54 | O | .7 | 38 | | Infantry Platoon, Mounted BMP | IBMP | 27 | FO | .7 | 19 | | Infantry Platoon, Dismounted | ΩI | 9 | FO | 6. | 5 | | Antitank Section, SAGGER | A TM | 30 | FO | 4. | 12 | | Battalion Command Post | BCP | 29 | \circ | ۴. | 6 | | Regimental Command Post | RCP | 9 | AO/ASIC | Γ. | ← | | Division Command Post | DCP | ~ | AO/ASIC | ٦. | 0 | | Air Defense Artillery, ZSU-23 | ADA | ∞ | 0 | ۲. | 8 | | Surface-Air Missile, SA-9 | ADM | 18 | Α0 | ۲. | 7 | | Counter Battery Radar | | 7 | AO/ASIC | ů. | - | | Resupply Platoon | | 67 | AO | ٣. | 15 | | Artillery Fire Direction Center | | ∞ | A0 | α. | ~ | | Field Artillery Towed, D-30 | | 12 | CBR | ∞. | 10 | | Field Artillery Self-propelled | FSP | 12 | CBR | ∞. | 10 | | Surface-Surface Missile Plt | SSM | 7 | ASIC | ۲. | | | Multiple Rocket Launcher | MRL | 9 | A 0 | α. | | | Mortar Battery | MORT | 6 | CBR | 6. | ∞ | | Jamming/Intercept Station | REC | 7 | ASIC | Ţ. | _ | | Anti-tank Plt, T12, SPG-9 | ATG | 12 | FO | •5 | 9 | Appendix G: Expected Range Distribution | Target
Type | Acquisit
Distance
Min M | Acquisition
Distance
Min Max | Min | Max | Range
Mean | (km)
Deviation | GB | Charge
WB | Selec
Z8 | Selection
Z8 RAP | Proportion
Out of Range | |----------------|-------------------------------|------------------------------------|-----|-----|---------------|--------------------|------|--------------|-------------|---------------------|----------------------------| | H | 1.2 | 10 | 7.9 | 8 | • | 1.9 | .05 | .78 | .17 | С | C | | IBTR | - | 9 | 9 | 14 | • | .
, | . 22 | . 78 | 0 | 0 | 0 | | IBMP | , | 9 | 9 | 14 | • | <u> </u> | .22 | .78 | 0 | 0 | 0 | | ID | 80 | ~ | 5.8 | 10 | 7.9 | | 76. | 90. | 0 | 0 | 0 | | ATM | _ | Μ | 9 | - | • | ω. | .73 | .27 | 0 | 0 | 0 | | BCP | R | 7 | ~ | 12 | 9.5 | ω. | .27 | .73 | 0 | 0 | 0 | | RCP | σ | 3 | ∞ | 13 | • | Φ. | .03 | .97 | 0 | 0 | 0 | | DCP | ∞ | 15 | 13 | 23 | • | 1.7 | 0 | 66. | .01 | 0 | 0 | | ADA | 4 | 9 | 6 | 14 | • | ω. | 0 | 1.00 | 0 | 0 | 0 | | ADM | 7 | 20 | 6 | 28 | 18.5 | 3.2 | 0 | .08 | .36 | .50 | 90. | | CBR | ત્ય | 7 | 7 | 15 | | • | 90. | | .01 | 0 | 0 | | LOG | К | 20 | ∞ | 28 | • | • | 0 | | .39 | .45 | .05 | | FDC | ď | 10 | 7 | 18 | 12.5 | • | .03 | | .20 | 0 | 0 | | FAT | 7 | 15 | 6 | 23 | • | • | 0 | - | .62 | .19 | 0 | | FSP | α | 12 | 7 | 20 | • | • | .02 | .57 | .39 | .02 | 0 | | SSM | 20 | 30 | 25 | 38 | 26.5 | 2.2 | 0 | 0 | 0 | 60. | .91 | | MRL | 7 | 17 | 12 | 25 | • | • | 0 | .02 | .39 | .58 | .01 | | MORT | _ | 3 | 9 | 13 | • | • | .34 | 99. | 0 | 0 | 0 | | REC | Μ | 5 | ∞ | 13 | • | Φ. | .07 | .93 | 0 | 0 | 0 | | ATG | - | 5 | 9 | 13 | 9.5 | 1.2 | .34 | 99. | 0 | 0 | 0 | Appendix H: Expected Long Range/Out of Range Targets | Target
Type | Number
Acquired | Percent
RAP | Number
RAP | Percent
out of
Range | Number
out of
Range | |----------------|--------------------|----------------|---------------|----------------------------|---------------------------| | ADM | 4 | •50 | 2 | .06 | 0 | | LOG | 15 | •45 | 7 | •05 | 1 | | FAT | 10 | •19 | 2 | •00 | 0 | | FSP | 10 | .02 | 0 | •00 | 0 | | SSM | 1 | •09 | 0 | •91 | 1 | | MRL | 1 | .58 | 1 | •01 | 0 | Relative Target Values and Ammunition Costs Appendix I: | | | | | An | munition | Costs | | | | |-------------|----------------|------|------|-------|----------|--------|------|-----|-----| | | | 0,2 | S | ı | H | Q | | RAP | | | Target Type | Relative Value | Type | Cost | Type | Cost | Type | Cost | 1 | Д | | E- | 100 | HEVT | 4 | MOTGR | 130 | MOTOR | 650 | NA | V | | 1 H | 200 | | > < | 10110 | 20 | TOT IC | 0 0 | 4 5 | 4 : | | IBIR | 0/. | TARH | ۰ م | DFICM | 08 | DPICM | 400 | NA | NA | | IBMP | 85 | HEVT | 9 | DPICM | 95 | DPICM | 475 | NA | NA | | ID | 65 | HEVT | 9 | APICM | 24 | APICM | 120 | NA | NA | | ATM | 30 | HEVT | 9 | DPICM | 30 | DPICM | 150 | NA | NA | | BCP | 180 | HC | 9 | HEPD | 09 | HEPD | 180 | NA | NA | | RCP | 200 | NA | NA | HEPD | 09 | HEPD | 240 | NA | NA | | DCP | 300 | NA | NA | HEPD | 120 | HEPD | 780 | NA | NA | | ADA | 20 | HEVT | 9 | DPICM | 40 | DPICM | 160 | NA | NA | | ADM | 30 | HEVT | 9 | HEVT | 09 | HEVT | 250 | 9 | 250 | | CBR | 130 | NA | NA | HEVT | 50 | HEVT | 250 | NA | NA | | LOG | 10 | NA | NA | WP | 36 | WP | 144 | 120 | 780 | | FDC | 70 | NA | NA | DPICM | 09 | DPICM | 300 | NA | NA | | FAT | 140 | HEVT | 9 | DPICM | 36 | DPICM | 144 | 80 | 320 | | FSP | 160 | HEVT | 9 | DPICM | 95 | DPICM | 390 | 120 | 540 | | SSM | 350 | NA | NA | HEVT | 09 | HEVT | 200 | 9 | 200 | | MRL | 200 | NA | NA | DPICM | 36 | DPICM | 144 | 9 | 240 | | MORT | 50 | HEVT | 9 | APICM | 18 | APICM | 72 | NA | NA | | REC | 180 | NA | NA | HEPD | 50 | HEPD | 260 | NA | NA | | ATG | 70 | HEVT | 9 | DPICM | 09 | DPICM | 230 | NA | NA | | | | | | | | | | | | Optimum ammunition selected and quantities required are data is classified. Actual estimated. NOTE: Engagement Levels: Suppression, O casualties, 5% reduced effectiveness Ω ••• Engage to Limit, 10% casualties, 30% reduced effectiveness Engage to Destroy, 30% casualties, 100% reduced effectiveness L: D: ``` Reduction in relative target value MAX 5 ST + 30 LT + 100 DT + 4 SIETR + 31 LISTR + 70 DISTR + 4 SIBMP + 25 LIBMP + 25 DIEMP + 3 SID + 20 LID + 25 DID + 8 BATM + 9 LATM + 30 DATM + 9 BBCP + 54 LBCP + 190 DBCP 60 LRCP + 200 DRCP + SADA + 6 LADA + 20 DADA + 2 BADM 9 LADM + 30 DADM + 39 LDBR + 130 DDBR + 3 LLDG + 10 DLCG 21 LFDC + 70 DFDC + 7 SFAT + 42 LFAT + 140 DFAT + 8 SFSP + 48 LFSP + 160 DFSP + 60 LMRL + 200 DMRL + 3 SMORT + 15 LMORT + 50 DMORT + 54 LREC + 180 DREC + 2 SATG + 13 LATG + 40 DATG + 9 LADML + 30 DADML + 3 LLOGL + 10 DLOGL + 42 LFATE - 140 DFATE + 60 EMREE + 200 SMREE → Long range target EMEJEOT TO →Target type \Xi) ST - LT + DT (= 33 → Engagement level \Xi) SIBTR + LIBTR + DISTR (= 38 SIBMP + LIBMP + DIBMP (= 4) 5) SID + LID + DID (= ٤) SATM + LATM + DATM (= 12 7) SECP + LBCP + DECP (= LRCP + 8) DRCP (= 1 3) SADA + LADA + DADA (= 13) SADM + LADM + DADM (= Number of engagements les 11) LADML + DADML (= → than number acquired LCBR + DCBR (= iΞ) 1 13) LLGG + DLGG (= 14) LLCGL + DLGGL <= 15) LFDC + DFDC (= 3 15) SFAT + LFAT + DFAT (= LFATL + DFATL <= 17) 3 18) SFSP + LFSP + DFSP (= 19) LMRLL + DMRLL (= 1 22) SMORT + LMORT + DMORT (= 21) LREC + DREC (= 1 22) SATG + LATG + DATS (= ٤ \Xi 3) 6 ST + 6 SIBTR + 6 SIBMP + 6 SID + 6 SATM + 6 SADA + 6 SADM + 60 LADM + 250 DADM + 50 LCBR + 250 DCBR + 6 SFAT + 6 SFSP + 6 SMORT + 6 SATG - HEVT = 24) E = E = -150 Cost x engageme 25) FASCAM = 330 selected = ammu 25) 36 LLOG + 144 DLOG - WP = tion to support 27) 60 LBCP + 180 DBCP + 60 LRCP + 240 DRCP + 50 LREC engagement + 260 DREC - HEPD = Ø 29) 24 LID + 120 DID + 18 LMORT + 72 DMORT - APICM = 33) 130 LT + 650 DT + 80 LIBTR + 400 DIPTR + 95 LIBMP + 475 DIBMP + 30 LATM + 150 DATM + 40 LADA + 160 DADA + 60 LFDC + 300 DFDC + 36 LFAT + 144 DFAT + 95 LFSP + 393 DFSP + 35 LMRL + 144 DMRL + 60 LATG + 230 DATG - DPICM = 33) 63 LADML + 250 DADML + 120 LLOSL + 460 DLOSL + 60 LFATE ``` ``` + 320 EFATL + 60 LMRLL + 240 DMRLL + RAP = Ammo for engage HEVT + HC + FASCAM + WP + HEFD + ment less than RAP (= 3510 available total BE) LMRL + DMRL = 0.3 ST + 6.5 LT + 32.5 DT + 1.32 SIETR + 17.6 LIETR 33) + 88 DIBTR + 1.32 SIEMP + 20.9 LIEMP + 104.5 DIEMP + 5.64 SID + 22.55 LID + 115.2 DID + 4.38 SATM + 21.9 LATM + 109.5 DATM + 1.62 SECP + 16.2 LBCP + 64.8 DECP + 1.8 LRCP + 7.2 DRCP + 3 LCBR + 15 DCBR + 1.8 LFDC + 9 DFDC + 0.12 SFSP + 1.9 LFSP + 7.8 DFSP + 2.04 SMORT + 6.12 LMORT + 24.46 DMORT + 3.5 LREC + 18.2 DREC + 2.04 SATG + 20.4 LATG + 78.2 DATG - GB = - 150 4.68 ST + 101.4 LT + 507 DT + 4.68 SIBTR + 62.4 LIETR 34) Powder + 312 DIBTR + 4.68 SIEMP + 74.1 LIEMP + 373.5 DIEMP + 0.36 SID composit: + 1.44 LID + 7.2 DID + 1.68 SATM + 8.1 LATM + 48.5 DATM + 4.38 EPCP + 43.8 LECP + 175.2 DECP + 58.2 LRCP + 232.8 DRCP + 6 SADA + 40 LADA + 160 DADA + 0.48 SADM + 4.8 LADM + 30 DADM + 46.5 LCBR + 232.5 DCBR + 3.95 LLOS + 15.84 DLOS + 46.2 LFDC + 231 DFDC + 1.14 SFAT + 6.84 LFAT + 27.35 DFAT + 3.42 SF3P + 54.15 LFSP + 222.3 DFSP + 3.96 SMCRT + 11.68 LMCRT + 47.52 DMORT + 46.5 LREC + 241.8 DREC + 3.96 SATG + 39.6 LATG + 151.8 DATG - WB = - 330 35) GB + WB + ZB = 3510 36) HEVT + RAP - VTM733 = Fuze 37) HC - MTM585 = Ø selection 32) FASCAM + APICM +
DPICM - MTM577 = WP + HEPD - PDME57 = 39) ß 40) DPICM + 3510 PDPICM = 41) APICM + 3510 PAPICM = 42) WP + 3510 PWP = 43) FASCAM + 3510 PFASCAM = 44) RAP + 3510 PRAP = 0 45) HEVT - HEPD + 3510 FHE = 46) HC + 3510 PHC = Ø GB + 3510 PGB = 47) 0 Calculation WB + 3510 PWB = 43) of propor- 49) ZS + 3510 PZ8 = tions 50) VTM732 + 3510 PVTM732 = 51) MTM585 + 3810 PMTM565 = 52) MTM577 + 3510 PMTM577 = 53) PDM557 + 3510 PPDM557 = END ``` # LP OPTIMUM FOUND AT STEP 64 # OBJECTIVE FUNCTION VALUE # 1) 3017.33331 | VARIABLE | VALUE | REDUCED COST | |----------|------------------|--------------------| | ST | 4.665667 | . ୧୦୧୬୧୬ | | LT | . ଉଚ୍ଚତ୍ତ୍ର | 78.33333 | | DT | . ଉଉଷଉଉଉ | 441.66656 | | SIBTR | . ୧୯୧୧୧ | 1. ବ୍ୟବସ୍ଥର | | LIBTR | ୍ . ଜନଦେଉପଡ | 45. 88666 | | DIETR | . ପ୍ରତ୍ତ୍ରପ | 263.333328 | | SIBMP | . 000000 | 1.000000 | | LIBMO | . 000000 | 54.165666 | | DIBMP | . 22222 | 310.833328 | | SID | . 000003 | 2.000000 | | LID | . 000003 | . ପ୍ରତ୍ତ୍ରତ୍ର | | CIG | . 000000 | 34.999999 | | SATM | . ଅଞ୍ଚଳପ୍ର | 3. 000000 | | LATM | . ១๏๑๏๐๏ | 16.000000 | | DATM | . ୭୭୭୬୦୬ | 94.999999 | | 9539 | . 000000 | 25.000002 | | LECP | . ଉତ୍ତର୍ଶନ | 25, 000001 | | 5555 | 9. 000000 | ୭୫୧୯୭୭ . | | LROP | 1.000000 | . ବର୍ଷ୍ଟର୍ବର | | DRCP | . ୭୦୧୯୯ | 9. 999998 | | SADA | . ଉପ୍ରତ୍ରପ | 4.000000 | | LADA | . ୭୭୦୦୦ | 27. 333333 | | DADA | . 200000 | 113.333332 | | SADM | . ଉତ୍ତତ୍ତ୍ର | ଓ, ଅପ୍ୟୁଷ୍ଟ ପ୍ର | | LADM | . 220002 | 41. ଅପରତ୍ତ | | אמפפ | . ଉଉଉଉଚ୍ଚ | 175.333332 | | LCBR | . ୧୭୧୧୧୬ | 2. 65555 | | DOBR | . ୭୭୭୭୦୦ | 7 8. 333332 | | LLCG | . ଉଉଉଉଉପ | ି ଦେଉତ୍ତର | | DLOG | . ଉପ୍ୟତ୍ତ୍ର | 2. ଡ୍ୟୁଡ୍ଡ୍ | | LFDC | . ଉପ୍ୟବ୍ୟର | 29. ଉଷଷଧରଷ | | DFDC | . ଉଡ୍ଡ୍ରେଡ୍ | 179.999999 | | SFAT | . ଉତ୍ତର୍ଜ୍ଜ | 15.000002 | | LFAT | . ଜନ୍ଧତ୍ର | 8. ଡଡଡଡଡ <u></u> | | DEAT | 8. ଉଉଉବରର | . ୧୭ଉଦେଶ | | SFSP | 18.000000 | . ଉପସଦ୍ଧନ୍ତ | | LFSP | . ଉପ୍ରତ୍ରତ୍ତ | 34.168888 | | DFSP | . ଉପ୍ୟତ୍ତର | 167.999996 | | LMRL | . ଉତ୍ତତ୍ତ୍ର | 50. ଉଉପଦର୍ଥ | | DMRL | . 000000 | . ଅବଦ୍ୟତ୍ତ | | | · · | I | Positive value for engagement variables indicates number of engagements of that type target and level of engagements. ``` SMORT . 000000 2.000003 LMORT . 000000 . ୧୦୭୭୯୯ DMORT . 999099 10.000000 LREC 1.0000000 . ୧୭୧୯୧୬ DREC . 000000 48.999998 SATG . ୧୧୧୧୧ 3,000000 LATE . 000000 38. 0000000 DATG . 000000 151.666664 LADML . 000000 41.000000 DADML . ଅଧ୍ୟର୍ବର 178.333332 LLOGL . ୭୭୭୬୭୭ 98. 999999 DLOGL . 000000 389.999996 LFATL . 0000000 24.655666 DFATL . 000000 126.666664 LMRLL 1.000000 . 000000 DMRLL . 000000 9.99998 HEVT 88.000000 . ଉପଦଶ୍ୟର HC 150.000000 . 0000000 FASCAM 330.000000 . 020000 WP . ଉଉପରସର . ପ୍ରତ୍ରପ୍ରଥର . HEPD 1730.000000 . ଉପରପ୍ରପ୍ର APICM . 999999 . ଉପ୍ରତ୍ତ୍ର Number of each type component- DPICM 1152.000000 . ଅଷ୍ଟରପ୍ରପ to support selected engagemer RAP E0.000000 . ଉପ୍ରତ୍ୟତ GP 741.093991 . ᲔᲢᲔᲢᲢᲢ WE 2286.419983 . 0000000 18 482.480019 . 0000000 VTM732 148.000000 . 000000 MTMSES 150.000000 . ଉପ୍ରତ୍ରତ୍ତ MTM577 1482,000000 . 0000000 PDMEET 1730.000000 . ၁၉၉၉၉၉ PEPICM .328205 . essess PARIEM . ୧୧୧୯୧୧ . ၁୭୭୭୭୬ ₽;;;□ . 0000000 2632, 500000 PFREDAM .034017 . อดดดดด PRAP .017094 . ୭୯୧୧୫୬ EHE .517949 . ୧୯୧୬୧୯ PHO . 042735 . 2000002 233 .211140 . ଉଷ୍ଟର୍ବ୍ୟ PWB .E51482 Proportion of types within . ୭୭୯୭୪୯ PZB .137459 total amount . ୧୧୧୧୧୧ PVTM732 .042165 . ୧୯୧୧୧୧ PMTMSSS .042735 . ୧୧୯୧୧ PHTM577 .422222 . ୭୭୭୭୭୬ PPDMES7 .492877 . ୧୯୧୧୧୯ ``` | FOW | SLACK OR SURPLUS | DUAL PRICES | |--------------|--------------------------|--------------| | | 27.333333 | 0000000 | | 2) | | | | 3) | 38. ଉପ୍ରତ୍ତର
18. ୧୯୯୯ | . ଉଉପରେଷ | | 4) | 19. 22022 | . 000000 | | 5) | 5. ଉପ୍ୟୁଷ୍ଟ | . ଉଷ୍ପର୍ବହର | | 6) | 12.000000 | . ହରଉଉଷଷ | | 7) | . ଓଡ଼ଉଡ଼ଉଡ଼ | 39.000002 | | 8) | . ଅପଅଷ୍ଟଦ | 19. 202223 | | 9) | 2. ଉଉଉଉଉଉ | . ୭୧୧୧୯ | | 10) | 2.000000 | . ଉପ୍ୟତ୍ତର | | 11) | 2. | . ଉଉଉଉଉଉ | | 12) | 1.000000 | . 000000 | | 13) | 8. ଉଉଉଉଉଉ | . ଉଉଉଉଉଉ | | 14) | 7. ଉଡ୍ଡଡ୍ଡ | . ଉଉଉଉଉଉ | | 15) | 2. 000000 | . ଉତ୍ତତ୍ତ୍ର | | 16) | . ଉପ୍ରଥମ୍ଭ | 20.000002 | | 17) | 2. | . ଉପରସଥୟ | | 18) | . ଉଉଉଉଉଉ | 3.000000 | | 19) | . 000000 | 10.000000 | | 20) | 8. 000000 | . 222000 | | 21) | .000000 | 12.333334 | | 22) | E. | . ୧୧୧୧୧୧ | | 23) | . ଉଦ୍ପତ୍ତତ | .833333 | | 24) | . ୧୯୦୦୧୦ | .833333 | | | | | | 25) | . ୬୬୧୬୬ | 833333 | | 26) | . ଉଉଉଉଉଉ | .083333 | | 27) | . 000000 | . 833333 | | 28) | . ଅପ୍ରପତ୍ତ | .833333 | | 29) | . ଉଷ୍ପଷ୍ଟ | . 833333 | | 30) | . ଉପ୍ତର୍ବର | .833333 | | 31) | . ଉଉଉଉଉଉ | . 833333 | | 32) | . ଉପ୍ରତ୍ତର | 80.000002 | | 33) | . ଉପସହତ୍ତ | . ଉଉଦେଉଡ | | 34) | . ଉଉଉଉଉଉ | . ଉପଏଉପଣ | | 35) | . ଉପଉପ୍ରପ | . ଅବସ୍ଥିତ୍ର | | 28) | . ଅପ୍ରତ୍ରହନ | . ଉଉଉଉଉଉ | | 37) | . ଉତ୍ତର୍ଶ୍ର | . ଉତ୍ତର୍ଶ୍ୱର | | 39) | . ଉପଉପ୍ତ | . ପ୍ରତ୍ୟର୍ଭ | | 39) | . ଅପ୍ରଦ୍ରତ | . ଉହତ୍ତ୍ରତ | | 40) | . ଉତ୍ରତ୍ତ୍ର | . 22222 | | -1) | . ଉଉହଉହତ | . 000000 | | + ≘) | . ଉତ୍ତର୍ଜ୍ୟ | .750000 | | -3) | . ଉପଉହରତ | . ଉଉଦରହତ | | -4) | . ଉଉଉଦେଶ | . ୦୦୭୬୬୭ | | 45) | . ଉତ୍ତତ୍ତ୍ତ | . ଉତ୍ତତ୍ତ୍ତ | | 46) | . ଉପ୍ରତ୍ତ୍ର | . ହତ୍ତତ୍ତ୍ | | 40)
47) | . ଉପ୍ରତ୍ତ୍ତ୍ତ | . ଉତ୍ତର୍ଶ୍ୱର | | | | . ଅବସ୍ଥର୍ଥ | | -8)
-8) | . ଡଡଡଡଡଡ | - | | 4 9) | . ଉପରପ୍ରତ | . ଉଉଉଉଉଉ | | 50)
51) | . ଉପଉପରତ | . ଉପରସମ୍ପର | | E1) | . ଉଉଉଉଉଉ | . ଉଉପପରର | | 52) | . ୭୭୭୭୭୭ | . ଉଉଉଉଉଉ | | 53) | . ଉପଉପପଷ | . ଉତ୍ତରତ୍ତ | D. ITERPTICHE= 64 # RANGES IN WHICH THE BASIS IS UNCHANGED | | OBJ | COEFFICIENT RANGES | 3 | |---------|--------------------|--------------------|------------| | ARIABLE | CURRENT | ALLOWABLE | ALLOWABLE | | | COEF | INCREASE | DECREASE | | ST | 5. ଉପଉପଉପ | . 444445 | . ଉଉଉଉଉଉ | | LT | 3 ଡ. ଉଉଉପଡଡ | 78.333332 | INFINITY | | TG | 100.000000 | 441.656556 | INFINITY | | SIBTR | 4. ଅପ୍ୟସ୍ତଦ୍ୟ | 1.000000 | INFINITY | | LIBTR | 21.990000 | 45. 666666 | INFINITY | | DIBTR | 70. ଉଉଉଉଉଉ | 263.333328 | INFINITY | | SIBMP | 4. ଉଷ୍ଡର୍ଗ୍ର | 1.000000 | INFINITY | | LIEMP | 25. ଉଉଉଉଉଉ | 54.166666 | INFINITY | | DIEMP | 85 . | 310.833328 | INFINITY | | SID | 3. ଉଉଉଉଉ ଉ | 2. ଉପରଚ୍ଚତ୍ର | INFINITY | | LID | 20.000000 | . 000000 | INFINITY | | DID | 65. | 34.999999 | INFINITY | | SATM | 2. ଉଉଉଉଉଉ | 3. ଉଉଉଉଉଉ | INFINITY | | LATM | ୨. ଉଉଉଉଉଉ | 16.000000 | INFINITY | | DATM | 3 0.000000 | 94.999999 | INFINITY | | SBCP | 9. 000000 | 26.000002 | INFINITY | | LBCP | 54. ଉପଉଦଉତ | 26.000001 | INFINITY | | DPCP | 180. ହେଉପହେଡ | INFINITY | 26.000001 | | LPCP | ଡେ. ଉଉହଉଷ୍ଡ | INFINITY | 9. 999998 | | DRCP | 200.000000 | 9.999998 | INFINITY | | SADA | 1.000000 | 4. ଉପଉଦ୍ଧର | INFINITY | | LADA | 6. ଉଷ୍ଟେଟ୍ଡ | 27.333333 | INFINITY | | DADA | 20.000000 | 113.333332 | INFINITY | | SADM | 2. | 3.000000 | INFINITY | | LADM | 3. | 41.000000 | INFINITY | | DEDM | 3 0. | 178.333332 | INFINITY | | LCBR | 39.000000 | 2.666666 | INFINITY | | DCER | 130. 000000 | 78.33332 | INFINITY | | LLGG | 3. ଉଉଉଉଉପ | 27. ଉଉଉଉଉଉ | .500000 | | DLOG | 10. 000000 | 2.000000 | INFINITY | | LFDC | 31.000000 | 29. | INFINITY | | DFDC | 70.300000 | 179.999998 | INFINITY | | SFAT | 7.000000 | 18.000002 | INFINITY | | LFAT | 42. ଉପ୍ରପ୍ରପ୍ର | 8.000002 | INFINITY | | DEAT | 140.000000 | INFINITY | 8. ଉଦ୍ବଦ୍ଧ | | SFSP | 8. ଉପଉଦ୍ପଦ | INFINITY | 3. ଉଉଉଉଉଉ | | LFSP | 48. ହଉହତତତ | 34.166666 | INFINITY | | DFSP | 160. 000000 | 167.999996 | INFINITY | | | | - | | | LMRL | ୧୯. ଅପ୍ୟର୍ଶ୍ୱ | 50.000002 | INFINITY | |---------|----------------------|---------------|--------------------------| | DMRL | 290.000000 | INFINITY | 50.000002 | | SMORT | 3. ପ୍ରହନ୍ତ୍ର | 2. ପ୍ରଷ୍ୟବର୍ଷ | INFINITY | | LMORT | 15.000000 | . ବ୍ୟବ୍ୟବ୍ୟ | . ଉତ୍ତର୍ଜ୍ୟ | | TROMO | 5ଡ. ଡଚ୍ଚଡ୍ଡଡ୍ | 19.500000 | INFINITY | | LREC | 54. | INFINITY | 12.333334 | | DREC | 180,000000 | 48.399938 | INFINITY | | SATG | 2.000000 | 3. ଉଉଉଉଉଉ | INFINITY | | LATG | 12.000000 | 38. ହଉଷଷଷଷ | INFINITY | | DATG | 40. ᲓᲓᲢᲓᲓᲢ | 151.666664 | INFINITY | | LADML | 9.000000 | 41.000000 | - | | DADML | 30. 000000 | 178.333332 | INFINITY | | LLOGL | 3.000000 | 96. 999999 | INFINITY | | DLOGL | 10.000000 | 389.999996 | INFINITY | | LFATL | 42.000000 | 24.666666 | INFINITY | | DFATL | 143. ଉପ୍ୟର୍ଶ୍ | 126.665664 | INFINITY | | LMRLL | 50. 000000 | INFINITY | INFINITY | | DMRLL | 20 0. 0000000 | 9.999998 | 9. 999998 | | HEVT | . ୭୭୭୭୭୭ | | INFINITY | | HC | | .074074 | .000000 | | FASCAM | . 220000 | 4.333334 | INFINITY | | WP | . ଓଡ଼ିଶ୍ୱରଣ | INFINITY | INFINITY | | HEPD | . ଉତ୍ତର୍ଜ୍ୟ | . 750000 | INFINITY | | APICM | . ଉଉପ୍ରତ୍ତ | .055556 | . 144444 | | DPICM | . 000000 | . ପ୍ରଭେଷ୍ଟ | INFINITY | | RAP | . ଉଉଉଉଉଡ | .359649 | . 974874 | | | . ଉଦ୍ପହ୍ତତ | . 05555 | .166667 | | GB | . 000000 | . ୬୬୬୬୬୬ | .477239 | | WB | . ଅପ୍ରଥର୍ଡ | .125549 | . ହଉଉଉହଡ | | Z8 | . 000000 | .066934 | . ଉପ୍ରପ୍ରପ୍ର | | VTM732 | . 000000 | . 074074 | . ଉଚ୍ଚତ୍ତ୍ର | | MTM565 | | 4.333334 | INFINITY | | MTM577 | . ଉପ୍ତତ୍ତ୍ର | . ଉପରତ୍ତ | . 074074 | | PDM557 | . 000000 | . 055556 | 144444 | | PDPICM | . ଉଉଉଉଉଉ | 1262.368393 | 260.000053 | | PAPICM | . ୭୭୭୭୯୭ | . ଉପ୍ୟୁଷ୍ଟ | INFINITY | | pwp | . ବର୍ଷ୍ୟର୍ଥ | 2532.500000 | INFINITY | | PFASCAM | . ଉଦ୍ପହ୍ତତ | INFINITY | INFINITY | | PRAP | . ହଉଉଉଉଓ | 194.999964 | 585.000031 | | PHE | . ଉଉଉଉଉଉ | 260.000053 | | | PHC | . ଉପ୍ରତ୍ରତ | 15210.000854 | INFINITY | | PGB | . ଉତ୍ତର୍ଜ୍ୟ | 000059 | 1675.110260 | | PWB | . ଉପବର୍ଷ୍ | 440.678066 | 000058 | | PZ8 | . ଉପହର୍ଷ୍ | 234.939722 | . ଉପ୍ରପ୍ରଧ୍ | | PVTM732 | . ଅପ୍ୟର୍ବର | 260.000053 | . ଉଉଉଉଉଉ | | PMTMS&S | . ଅସ୍ତ୍ରତ୍ତ | 15210.000854 | INFINITY | | PMTM577 | . ଉପଷ୍ଠବ୍ୟ . | . ଧ୍ରଧ୍ବଦ୍ | 260.000053 | | PPDM557 | . ଅପ୍ୟବ୍ୟ | 194.999964 | 507.000034 | | | | | | # RIGHTHAND SIDE RANGES | | ł | KichichND cibe KH | -6 <u>-</u> 2 | |------------|-----------------|-------------------|---------------------| | RON | CURRENT | ALLOWABLE | ALLOWAFLE | | | RHS | INCREASE | DECREASE | | 5 | 32.000000 | INFINITY | 27.333333 | | 7 | 38. 000000 | INFINITY | 38. | | <u>ت</u> | | | | | - | 19.000000 | INFINITY | 19. ଉପ୍ରତ୍ତର | | = | 5. ଉପ୍ୟର୍ବର | INFINITY | 5.000000 | | 39:5078 | 12. ପ୍ରତ୍ରତ୍ତ୍ର | INFINITY | 12.000000 | | 7 | 9. ୭୯୭୭୬୬ | .155558 | .911111 | | | 1.000033 | .466667 | 1. ଉପ୍ୟବ୍ୟ | | 9 | ଥ. ଅପ୍ରପ୍ରପ୍ର | INFINITY | 2.000000 | | 10 | 2. ଉଷ୍ୟପ୍ୟର | INFINITY | 2. ଉପଉପ୍ରତ | | 11 | 2. 200200 | INFINITY | 2.
ଉଦ୍ପର୍ଶ୍ୱ | | 13 | 1.000000 | INFILITY | 1.000000 | | :5 | 8. ଉଉଉଉପର | INFINITY | 2. 388988 | | 14 | 7. ୧୯୭୧୯୯ | INFINITY | 7. 220000 | | 15 | 2.000000 | INFINITY | 2. 000000 | | 16 | 8.000000 | . 194444 | 1.138889 | | 17 | 2.000000 | INFINITY | 2.000000 | | 18 | 10.000000 | | | | | | 4.666667 | 10.000000 | | :9 | 1.000000 | .466667 | 1. 500000 | | 23 | ଥ. ହଉଉଦଜ୍ଞ | INFINITY | e. ପ୍ରତ୍ରହତ | | 21 | 1.090900 | .550000 | 1. ଉତ୍ତେଶର | | 22 | E. ଅଅଷ୍ଟର୍ଷ | INFINITY | 6.000000 | | E 3 | . ଉଉଉଉଉଡ | 164.000000 | 28. ଉପ୍ରତ୍ୟତ | | €4 | -150. | 149.999999 | 28. ହଉତ୍ତେଶ | | 25 | 330.000000 | 28.000000 | 164. ଉପ୍ପଟ୍ରତ | | 25 | . ଉପଉଉପପ | 288. ଉଉଉଉଉଉ | . ଉତ୍ତେଶ୍ୟ | | 27 | . ଉତ୍ତର୍ଜ୍ୟ | 164.000000 | 28. ଉପର୍ବ୍ଦର | | 28 | . ଉଉଉଉଉଉ | 144.000000 | . ଉଉଉଉଉଉ | | 29 | . 000000 | 164.000000 | 28. ପ୍ରସ୍ଥର୍ଷ | | 30 | . ହଉଉଉଉର | 60. ଉପଜଜ୍ଧ | 28.000000 | | 31 | 3510.000000 | 164. ସଉଷଷଷଷ | 28.000000 | | 32 | . ଉଉହଉତତ | . 194444 | . ଉତ୍ତତ୍ତ୍ୱ | | 33 | -150.000000 | 741.299991 | 482.480011 | | 34
34 | -330.000000 | 2286.419952 | 482.480011 | | 35
35 | 3510.000000 | INFINITY | | | 35
35 | | | 482.480011 | | | .000000 | 147.999998 | INFINITY | | 37
30 | .000000 | 149.999998 | INFINITY | | 38 | .000000 | 1481.999385 | INFINITY | | 39 | . 000000 | 1729.99995 | INFINITY | | 40 | . ଉଉଉଉଉଉ | INFINITY | 1151.997985 | | 41 | . ୭୦୦୦୦ | INFINITY | . ଅପ୍ୟର୍ବ | | 42 | . 000000 | . ଉଚ୍ଚତ୍ତ୍ର | 28.000000 | | 43 | . ଉପଉପପପ | INFINITY | 329.999996 | | 44 | . ୭୦୭୦୬୬ | INFINITY | 60. 200000 0 | | 45 | . 000000 | INFINITY | 1817.999985 | | 46 | . 000000 | INFINITY | 149.999998 | | 47 | . 000000 | INFINITY | 741.099991 | | 48 | . 000000 | INFINITY | 2286.419952 | | 49 | .000000 | INFINITY | 483,480011 | | 50 | . ଉଚ୍ଚତ୍ତ୍ତ | INFINITY | 147.999998 | | 51 | . 202000 | INFINITY | 149.339998 | | 52
52 | . 000000 | INFINITY | 1481. 999985 | | 53 | . 000000 | INFINITY | 1729.999935 | | ت ل | . เเลเดลดด | TIAL TIAT LA | 1/23.33535 | Appendix L: Estimated Optimum Load M109A2: Maximum capacity 34 complete rounds | Component | Type | Proportion | Estimated number | |-------------|--------|------------|------------------| | Projectiles | DPICM | •33 | 11.22 | | | FASCAM | •09 | 3.06 | | | RAP | •02 | .68 | | Powders | HE | .52 | 17.68 | | | HC | .04 | 1.36 | | | GB | .21 | 7.14 | | | WB | .65 | 22.10 | | | Z8 | .14 | 4.76 | M548: Maximum capacity 106 complete rounds | Component | Type | Proportion | Estimated number | |-------------|--------|------------|------------------| | Projectiles | DPICM | •33 | 34.98 | | | FASCAM | •09 | 9.54 | | | RAP | .02 | 2.12 | | | HE | .52 | 55.12 | | Powders | HC | .04 | 4.24 | | | GB | .21 | 22.26 | | | WB | .65 | 68.9 | | | Z8 | .14 | 14.84 | M520: Maximum capacity 192 complete rounds | Components | Type | Proportion | Estimated number | |-------------|--------|------------|------------------| | Projectiles | DPICM | •33 | 63.36 | | | FASCAM | •09 | 17.28 | | | RAP | .02 | 3.84 | | | HE | .52 | 99.84 | | | HC | .04 | 7.68 | | Powders | GB | .21 | 40.32 | | | WB | .65 | 124.80 | | | Z8 | .14 | 26.88 | # Appendix M: Optimum Loading Point of Departure M109A2: 34 projectiles, 24 powders | DPICM | 11 | |--------|----| | FASCAM | 3 | | RAP | 1 | | HE | 18 | | HC | 1 | | GB | 8 | | WB | 8 | | Z8 | 5 | M548: 104 palletized projectiles, 106 powders | DPICM | 4 pallets | |--------|--------------| | FASCAM | 1 pallets | | RAP | 0 pallets | | HE | 7 pallets | | HC | 1 pallet | | GB | 11 canisters | | WB | 69 canisters | | Z8 | 15 canisters | M520: 192 palletized projectiles, 192 powders | DPICM | 8 pallets | |--------|---------------| | FASCAM | 2 pallets | | RAP | 1 pallet | | HE | 12 pallets | | HC | 1 pallet | | GB | 20 canisters | | WB | 125 canisters | | Z8 | 27 canisters | Appendix N: Benefit/Cost Ratio Ranking | Rank | Target
Rank Type | Benefit | Cost | B/C | Maximum #
Engagements | Total Ammunition
Required | Ammunition
Type | |------|---------------------|---------|------|------|--------------------------|------------------------------|--------------------| | | | | | | | | | | _ | SBCP | 6 | 9 | 1.50 | 6 | 54 | HC | | 7 | SFSP | ∞ | 9 | 1.33 | 10 | 99 | HEVT | | m | SFAT | 7 | 9 | 1.17 | œ | 87 | HEVT | | | LFAT | 75 | 36 | 1.17 | 80 | 288 | DPICM | | 4 | LREC | 54 | 50 | 1.08 | | 50 | HEPD | | 5 | LMRLL | 09 | 09 | 1.00 | - | 09 | RAP | | | LRCP | 09 | 09 | 1.00 | - | 09 | HEPD | | | DBCP | 180 | 180 | 1.00 | 6 | . 1620 | HEPD | | 9 | DFAT | 140 | 144 | .97 | - ∞ | 1152 | DPICM | | 7 | LBCP | 54 | 09 | 96. | 6 | 540 | HEPD | | ∞ | DMRLL | 200 | 240 | .83 | _ | 240 | RAP | | | LMORT | 15 | 18 | .83 | 80 | 144 | APICM | | | DRCP | 200 | 240 | .83 | _ | 240 | HEPD | | | ST | 2 | 9 | .83 | 32 | 160 | HEVT | | | LID | 20 | 24 | .83 | 3 | 120 | APICM | | 6 | LCBR | 39 | 50 | .78 | - | 50 | HEVT | # Appendix 0: Heuristic Solution # Rules for application: - 1. Select target with the highest B/C ratio. - 2. Engage all available targets at that level, reduce total available ammunition. - 3. Continue selecting targets for engagement until no ammunition remains. - 4. If the target being considered has already been engaged at a lower level, cancel the lower level engagement and engage at the higher level. - 5. If the target being considered has already been engaged at a higher level do not consider engagement at the lower level. # Inital amount of available ammunition: 3510 - 150 HC - 330 FASCAM = 3030 # Example Solution: | Step | <u>Decision</u> <u>A</u> | mmo calculation | Status | |---------|--------------------------|-------------------------|--------| | 1 | SBCP | 3030 | cancel | | | | - 54
2976 | | | 2 | SFSP | <u>-60</u>
2916 | | | 3 | LFAT | - 288 | cancel | | 4 | Reject SFAT
LREC | 2628
50 | | | 5 | LMRLL | 2578
_ - 60 | | | | | <u>2518</u> | | | 6 | LRCP | <u>-60</u>
2458 | | | 7 | DBCP/cancel SBCP | – 1620 | | | | | <u>+ 54</u>
892 | | | 8 | DFAT/cancel LFAT | -1152 | | | | | + 288
+ 28 | | | 9
10 | LBCP Not considered | | | | 10 | ST (4 2/3 engaged) |) <u>- 28</u> | | # Decision Variable Values Determined | Decision Variable | <u>Value</u> | |-------------------|--------------| | SFSP | 10 | | LREC | 1 | | LMRLL | · 1 | | LRCP | 1 | | DBCP | 9 | | DFAT | 8 | | ST | 4 2/3 | # Note: The values of these decision variables are identical to those of the LP solution. The amount of ammunition by type to conduct these engagements and the proportion of each type within the total available amount can be determined manually. # Appendix P: Resume Daniel J. Bonney 096-46-4909 1181 East Sherman Avenue Salt Lake City, Utah 84105 (801) 467-9233 ### EXPERIENCE: June 1983 - May 1984 Battalion Operations Officer Baumholder, West Germany Planned and supervised execution of the battalion training program, formulated unit combat operations contingency plans. April 1982 - May 1983 Division Artillery Duty Officer Baumholder, West Germany Compiled unit readiness reports, wrote annual and quarterly training guidance, controlled field artillery fires using automated fire direction computer. August 1980 - March 1982 Battery Commander Baumholder, West Germany Led and managed all activities of a howitzer battery of 105 men including personnel actions, training, maintenance and supply and supply. May 1978 - July 1980 Battalion Fire Direction Officer Ft. Lewis, WA - Baumholder, West Germany Established gunnery system procedures which allowed timely and accurate delivery of fires. January 1976 - April 1978 Battery Officer Ft. Lewis, WA Artillery forward observer and battery fire direction officer. EDUCATION: Currently pursuing degree in Master of Engineering Administration. University of Utah, 33 hours completed 1982 1979 Tacfire Fire Support Course Grafenwoehr, West Germany Field Artillery Advanced Course Ft. Sill, OK United States Military Academy West Point, New York B.S. 1975 # END # FILMED 1-86 DTIC